Michigan Department of Transportation Regional ITS Architectures and Deployment Plans # **GVMC** # Final Regional ITS Architecture and Deployment Plan Prepared for: Prepared by: In association with: June 2011 # FINAL REGIONAL ITS ARCHITECTURE AND DEPLOYMENT PLAN – GVMC | 1 | INTR | ODUCTION | I | |------------------|---|--|--| | | 1.1 Pr | oject Overview | 1 | | | | cument Overview | | | | | sessment | | | | | e GVMC Region | | | | 1.4.1 | Geographic Overview | | | | 1.4.2 | Transportation Infrastructure | | | | 1.4.3 | GVMC Regional ITS Plans | | | | 1.4.4 | Stakeholders | | | _ | | | | | 2 | REG | ONAL ITS ARCHITECTURE DEVELOPMENT PROCESS | 9 | | 3 | CUST | OMIZATION OF THE NATIONAL ITS ARCHITECTURE FOR THE GVMC REGION | 11 | | | 3.1 Sy | stems Inventory | 11 | | | 3.2 Re | gional Needs | 11 | | | 3.3 El | ement Customization | 11 | | | 3.3.1 | Subsystems and Terminators | 12 | | | 3.3.2 | ITS Inventory by Stakeholder | 13 | | | 3.3.3 | Top Level Regional System Interconnect Diagram | | | | | arket Packages | | | | 3.4.1 | Selection and Prioritization of Regional Market Packages | | | | 3.4.2 | Customized Market Packages | | | | 3.4.3 | Regional ITS Needs and Customized Market Packages | 29 | | | | chitecture Interfaces | | | | 3.5.1 | Element Connections. | | | | 3.5.2 | Data Flows between Elements | | | | | | | | 4 | | | | | 4 | APPI | ICATION OF THE REGIONAL ITS ARCHITECTURE | 36 | | 4 | APPI
4.1 Fu | ICATION OF THE REGIONAL ITS ARCHITECTUREnctional Requirements | 36 | | 4 | APPI 4.1 Ft 4.2 St | ICATION OF THE REGIONAL ITS ARCHITECTUREnctional Requirements | 36
36 | | 4 | APPI 4.1 Fu 4.2 St 4.3 Op | ICATION OF THE REGIONAL ITS ARCHITECTURE | 36
36
36 | | 4 | APPI
4.1 Fu
4.2 St
4.3 Op
4.4 Po | ICATION OF THE REGIONAL ITS ARCHITECTURE | 36
36
38
46 | | 4 | APPI
4.1 Ft
4.2 St
4.3 Op
4.4 Pc
4.5 Pt | ICATION OF THE REGIONAL ITS ARCHITECTURE | 36
36
38
46 | | 4 | APPI
4.1 Ft
4.2 St
4.3 Op
4.4 Pc
4.5 Pt | ICATION OF THE REGIONAL ITS ARCHITECTURE | 36
36
38
46 | | 4 5 | APPI
4.1 Fu
4.2 St
4.3 Op
4.4 Po
4.5 Ph
4.6 In | ICATION OF THE REGIONAL ITS ARCHITECTURE | 36
36
38
46
49 | | | APPI
4.1 Fu
4.2 St
4.3 Op
4.4 Po
4.5 Pl
4.6 In
USE | ICATION OF THE REGIONAL ITS ARCHITECTURE | 36
36
38
46
48
49 | | | APPI 4.1 Fu 4.2 St 4.3 Op 4.4 Po 4.5 Ph 4.6 In USE A 5.1 M | ICATION OF THE REGIONAL ITS ARCHITECTURE | 36
36
46
48
49 | | | APPI 4.1 Ft 4.2 St 4.3 Op 4.4 Pc 4.5 Pt 4.6 In USE A 5.1 M 5.1.1 | ICATION OF THE REGIONAL ITS ARCHITECTURE | 36363846495253 | | | APPI 4.1 Fu 4.2 St 4.3 Op 4.4 Po 4.5 Pt 4.6 In USE 5.1 M 5.1.1 5.2 Pt | ICATION OF THE REGIONAL ITS ARCHITECTURE | 36
36
38
46
49
52
53 | | 5 | APPI 4.1 Fu 4.2 St 4.3 Op 4.4 Po 4.5 Pi 4.6 In USE A 5.1 M 5.1.1 5.2 Pr 5.3 Ro | ICATION OF THE REGIONAL ITS ARCHITECTURE | 3636384649525555 | | | APPI 4.1 Ft 4.2 St 4.3 Ot 4.4 Pt 4.5 Pt 4.6 In USE 5.1 M 5.1.1 5.2 Pt 5.3 Re DEPI | ICATION OF THE REGIONAL ITS ARCHITECTURE | 36
36
46
48
49
52
55
55 | | 5 | APPI 4.1 Fu 4.2 St 4.3 Op 4.4 Po 4.5 Ph 4.6 In USE A 5.1.1 5.2 Ph 5.3 Ro DEPI 6.1 Bo | ICATION OF THE REGIONAL ITS ARCHITECTURE | 363638464852555555 | | 5 | APPI 4.1 Fu 4.2 St 4.3 Op 4.4 Po 4.5 Pi 4.6 In USE A 5.1 M 5.1.1 5.2 Pr 5.3 Ro DEPI 6.1 Bo 6.1.1 | ICATION OF THE REGIONAL ITS ARCHITECTURE nctional Requirements ndards perational Concepts tential Agreements ases of Implementation corporation into the Regional Planning Process AND MAINTENANCE PLAN FOR THE REGIONAL ITS ARCHITECTURE aintenance Process ITS Architecture Changes between Scheduled Updates occess for Determining and Documenting Architecture Conformity levant Standard Use OYMENT PLAN nefit/Cost Analysis Methodology IDAS Description | 36363846495255555659 | | 5 | APPI 4.1 Fu 4.2 St 4.3 Oj 4.4 Po 4.5 Pi 4.6 In USE A 5.1 M 5.1.1 5.2 Pi 5.3 Ro DEPI 6.1 Bo 6.1.1 6.1.2 | ICATION OF THE REGIONAL ITS ARCHITECTURE Inctional Requirements Incarding the second concepts Incerational Concepts Incerational Concepts Incerational Concepts Incerational Concepts Incerational Concepts INCOMPAGE TO THE REGIONAL ITS ARCHITECTURE INCOMPAGE TO THE REGIONAL ITS ARCHITECTURE INCOMPAGE TO THE REGIONAL ITS ARCHITECTURE ITS Architecture Changes between Scheduled Updates ITS Architecture Changes between Scheduled Updates ITS Architecture Conformity Ilevant Standard Use OYMENT PLAN INCOMPAGE TO THE REGIONAL ITS ARCHITECTURE IDAS Description IDAS Inputs and Default Values | 36363648495255555666 | | 5 | APPI 4.1 Fu 4.2 St 4.3 Ou 4.4 Po 4.5 Pi 4.6 In USE A 5.1.1 5.2 Pi 5.3 Ro DEPI 6.1 Bo 6.1.1 6.1.2 6.1.3 | ICATION OF THE REGIONAL ITS ARCHITECTURE Inctional Requirements Indards Indards Inderestional Concepts Itential Agreements Inderestion Into the Regional Planning Process IND MAINTENANCE PLAN FOR THE REGIONAL ITS ARCHITECTURE Intenance Process ITS Architecture Changes between Scheduled Updates ITS Architecture Conformity Ilevant Standard Use OYMENT PLAN IDAS Description IDAS Inputs and Default Values Estimation of ITS Alternative Costs | 3636364648525555596666 | | 5 | APPI 4.1 Fu 4.2 St 4.3 Ou 4.4 Po 4.5 Pi 4.6 In USE A 5.1.1 5.2 Pi 5.3 Ro DEPI 6.1 Bo 6.1.1 6.1.2 6.1.3 | ICATION OF THE REGIONAL ITS ARCHITECTURE Inctional Requirements Incarding the second concepts Incerational Concepts Incerational Concepts Incerational Concepts Incerational Concepts Incerational Concepts INCOMPAGE TO THE REGIONAL ITS ARCHITECTURE INCOMPAGE TO THE REGIONAL ITS ARCHITECTURE INCOMPAGE TO THE REGIONAL ITS ARCHITECTURE ITS Architecture Changes between Scheduled Updates ITS Architecture Changes between Scheduled Updates ITS Architecture Conformity Ilevant Standard Use OYMENT PLAN INCOMPAGE TO THE REGIONAL ITS ARCHITECTURE IDAS Description IDAS Inputs and Default Values | 3636364648525555596666 | | 5 | APPI 4.1 Fu 4.2 St 4.3 O 4.4 Po 4.5 Pi 4.6 In USE 5.1 M 5.1.1 5.2 Pr 5.3 Ro DEPI 6.1 Bo 6.1.1 6.1.2 6.1.3 6.2 Do | ICATION OF THE REGIONAL ITS ARCHITECTURE Inctional Requirements Indards Indards Indards International Concepts Internation Into the Regional Planning Process IND MAINTENANCE PLAN FOR THE REGIONAL ITS ARCHITECTURE Internance Process ITS Architecture Changes between Scheduled Updates ITS Architecture Changes between Scheduled Updates International Inte | 3636364648525555596666 | | 5
6 | APPI 4.1 Fu 4.2 St 4.3 Oj 4.4 Po 4.5 Pi 4.6 In USE A 5.1.1 5.2 Pi 5.3 Ro DEPI 6.1 Bo 6.1.1 6.1.2 6.1.3 6.2 Do PPENDIX | ICATION OF THE REGIONAL ITS ARCHITECTURE Inctional Requirements Indiands Identical Agreements Indiands | 3636364648525555596666 | | 5
6
A
A | APPI 4.1 Fu 4.2 St 4.3 Op 4.4 Po 4.5 Ph 4.6 In USE A 5.1.1 5.2 Ph 5.3 Ro DEPI 6.1 Bo 6.1.1 6.1.2 6.1.3 6.2 Do PPENDIX PPENDIX | ICATION OF THE REGIONAL ITS ARCHITECTURE Inctional Requirements Indards Indards Indards International Concepts Internation Into the Regional Planning Process IND MAINTENANCE PLAN FOR THE REGIONAL ITS ARCHITECTURE Internance Process ITS Architecture Changes between Scheduled Updates ITS Architecture Changes between Scheduled Updates International Inte | 3636364648525555596666 | # FINAL REGIONAL ITS ARCHITECTURE AND DEPLOYMENT PLAN – GVMC APPENDIX D - STAKEHOLDER DATABASE APPENDIX E - ARCHITECTURE CONFORMANCE AND MAINTENANCE DOCUMENTATION FORM APPENDIX F - COMMENT SUMMARY # FINAL REGIONAL ITS ARCHITECTURE AND DEPLOYMENT PLAN – GVMC # **LIST OF FIGURES** | Figure 1 – GVMC Regional Boundaries | 5 | |--|----| | Figure 2 – GVMC Regional ITS Architecture and Deployment Plan Development Process | 9 | | Figure 3 – National ITS Architecture Physical Subsystem Interconnect Diagram | 13
 | Figure 4 – GVMC Regional System Interconnect Diagram | 25 | | Figure 5 – Example Market Package Diagram: ATMS03 – Surface Street Control | 29 | | Figure 6 – Example Interconnect Diagram: MDOT Mi Drive | 31 | | Figure 7 – Example Flow Diagram: ATMS03 – Grand Rapids | 32 | | Figure 8 – Example Flow Diagram: ATMS06 – Grand Rapids | 33 | | Figure 9 – Example Two Element Flow Diagram | 34 | | Figure 10 – Example Context Flow Diagram: MDOT Mi Drive Website | 35 | | Figure 11 – ITS Project Planning Cycle | 51 | | Figure 12 – Process for Documenting Architecture Performance | 54 | | Figure 13 – Life of an ITS Project (excerpt from the Basis of Design Document (BODD) | 55 | | Figure 14 – Steps to Determine Architecture Conformity | 56 | | Figure 15 – GVMC Regional Deployments | 64 | | Figure 16 – GVMC Region ITS Deployments – Grand Rapids Blowup | 65 | | Figure 17 – IDAS Model Structure | 67 | | Figure 18 – IDAS Representation of RWIS Deployment in the Lower Peninsula | 71 | | Figure 19 – Ranking Categories for Freeway Management and RWIS Projects | 75 | # FINAL REGIONAL ITS ARCHITECTURE AND DEPLOYMENT PLAN – GVMC # **LIST OF TABLES** | Table 1 – Summary of Architecture Assessment Categories | 2 | |--|-------| | Table 2 – GVMC Stakeholder Agencies and Contacts | 7 | | Table 3 – Listing of Existing Stakeholders Omitted from Revised Architecture | 14 | | Table 4 – Updated GVMC Region Stakeholder Names and Descriptions | 14 | | Table 5 – GVMC Region Inventory of ITS Elements | | | Table 6 – GVMC Region Market Package Prioritization by Functional Area | 27 | | Table 7 – Regional ITS Needs and Corresponding Market Packages | 30 | | Table 8 – GVMC Region Applicable ITS Standards | | | Table 9 – GVMC Region Stakeholder Roles and Responsibilities | 39 | | Table 10 – GVMC Region Potential Agreements | 47 | | Table 11 – Existing and Proposed Agreements | 48 | | Table 12 – Regional ITS Architecture and Deployment Plan Maintenance Summary | 53 | | Table 13 – Deployment Plan Projects – Freeway Management System | | | Table 14 – Deployment Plan Projects – Arterial Management System | 60 | | Table 15 – Deployment Plan Projects – Maintenance and Construction | | | Table 16 – Deployment Plan Projects – Emergency Management Projects | 62 | | Table 17 – Deployment Plan Projects – Central Software Projects | 62 | | Table 18 – Deployment Plan Projects – Transit Projects | | | Table 19 - Comparison of Impact Values Used for IDAS Analysis (IDAS Model Default Parameter | er in | | Parentheses) | | | Table 20 – Monetary Values of IDAS Default Parameters | | | Table 21 – Summary Categories for IDAS Benefits | | | Table 22 – GVMC – Estimated ITS Cost per Corridor Mile | | | Table 23 - Year 2010 - Urban Freeway Management System and Freeway Courtesy Patrol Benefit/O | | | | | | Table 24 - Year 2020 - Urban Freeway Management System and Freeway Courtesy Patrol Benefit/O | | | | | | Table 25 – Year 2010 – Freeway Management System (Rural) Cost Savings | | | Table 26 – Year 2020 – Freeway Management System (Rural) Cost Savings | | | Table 27 – Freeway Management System (Rural) Cost Savings | | | Table 28 – Road Weather Information Systems (RWIS) Cost Savings | | | Table 29 – Year 2020 – Road Weather Information Systems (RWIS) Cost Savings | | | Table 30 – Year 2010 – Arterial Management System Cost Savings | | | Table 31 – Year 2020 – Arterial Management System Cost Savings | | | Table 32 – Estimate of Total Benefits | | | Table 33 – Estimate of Net Benefits | | | Table 34 – Estimate of Annualized Costs | | | Table 35 – Estimate of Benefit/Cost Ratio | 82 | ### LIST OF ACRONYMS AASHTO American Association of State Highway and Transportation Officials AD Archive Data AHS Automated Highway System AMBER America's Missing: Broadcast Emergency Response APTA American Public Transportation Association APTS Advance Public Transportation Systems ASC Actuated Traffic Signal Controller ASTM American Society for Testing and Materials ATIS Advance Traveler Information System ATMS Advanced Traffic Management System AVL Automated Vehicle Location AVSS Advance Vehicle Safety Systems AWOS Automated Weather Observing System CCTV Closed Circuit Television CJIC Criminal Justice Information Center CMAQ Congestion Mitigation and Air Quality CMS Congestion Management System CRC County Road Commission CVISN Commercial Vehicle Information Systems and Networks CVO Commercial Vehicle Operations DATEX-ASN Data Exchange in Access Service Network (AP-DATEX) DCM Data Collection and Monitoring DMS Dynamic Message Sign DNRE Department of Natural Resources and Environment DPS Department of Public Service DPW Department of Public Works DSRC Dedicated Short Range Communication EM Emergency Management EMS Emergency Management System EOC Emergency Operations Center ESS Environmental Sensor Station FCP Freeway Courtesy Patrol FHWA Federal Highway Administration FMS Field Management Stations FTA Federal Transit Administration GRR Gerald R. Ford International Airport GVMC Grand Valley Metropolitan Council HAR Highway Advisory Radio ### LIST OF ACRONYMS HAZMAT Hazardous Materials HOV High Occupancy Vehicle HRI Highway Rail Intersection ICM Integrated Corridor Management IEEE Institute of Electrical and Electronics Engineers IMMS Incident Management Message Sets ISP Information Service Provider ITE Institute of Transportation Engineers ITS Intelligent Transportation System KCDA Kent County Department of Aeronautics KCRC Kent County Road Commission LRTP Long Range Transportation Plan MAC Medium Access Control MC Maintenance and Construction MDT Mobile Data Terminal MDOT Michigan Department of Transportation MIOC Michigan Intelligence Operations Center MITSC Michigan Intelligent Transportation Systems Center MOU Memorandum of Understanding MS/ETMCC Message Sets for External Traffic Management Center Communications MSP Michigan State Police MPO Metropolitan Planning Organization NEMA National Emergency Management Association NOAA National Oceanic and Atmospheric Administration NTCIP National Transportation Communications for ITS Protocol NWS National Weather Service OCRC Ottawa County Road Commission SAE Society of Automotive Engineers SAFETEA-LU Safe, Accountable, Flexible, Efficient Transportation Equity Act – A Legacy for Users SCP Signal Control and Prioritization SDO Standards Development Organization SE Systems Engineering STMF Simple Transportation Management Framework STOC Statewide Transportation Operations Center TCP/IP Transmission Control Protocol/Internet Protocol TEA-21 Transportation Equity Act for the 21st Century TIA Traffic Improvement Association # **LIST OF ACRONYMS** TIP Transportation Improvement Program TMDD Traffic Management Data Dictionary TOC Traffic Operations Center TSC Transportation Service Centers TSS Transportation Sensor System UDP/IP User Datagram Protocol/Internet Protocol USDOT United States Department of Transportation UTCS Universal Time, Coordinated Synchronization VII Vehicle Infrastructure Integration VIVDS Vehicle Imaging Video Detection Systems WMTOC West Michigan Transportation Operations Center XML Extensible Markup Language ### 1 Introduction ### 1.1 Project Overview Development of a regional intelligent transportation system (ITS) architecture is one of the most important steps in planning for and implementing ITS in a region. ITS architectures provide a framework for implementing ITS projects, encourage interoperability and resource sharing among agencies, identify applicable standards to apply to projects, and allow for cohesive long-range planning among regional stakeholders. The ITS architecture allows stakeholders to plan for what they want their system to look like in the long-term, and then divide the system into smaller, more modular pieces that can be implemented over time as funding permits. ITS architectures satisfy the conformity requirements first established in the Transportation Equity Act for the 21st Century (TEA-21) highway bill and continued in the Safe, Accountable, Flexible, Efficient Transportation Equity Act: A Legacy for Users (SAFETEA-LU) bill passed in 2005. In response to Section 5206(e) of TEA-21, the Federal Highway Administration (FHWA) issued a final rule and the Federal Transit Administration (FTA) issued a final policy that required regions implementing any ITS projects using federal funds to have an ITS architecture in place by April 2005. After this date, any ITS project must show conformance with their regional ITS architecture to be eligible for funding from FHWA or FTA. Regions that had not yet deployed ITS were given four years to develop an ITS architecture after their first ITS project proceeded to final design. In July 2010, the Michigan Department of Transportation (MDOT) began an update of the Grand Valley Metropolitan Council (GVMC) Regional ITS Architecture. The regional ITS architecture has the same geographic boundaries as the GVMC Region and focuses on a 10-15 year vision of ITS for the Region. In addition, a separate ITS Deployment Plan was developed to identify and prioritize specific ITS projects recommended for the Region in order to implement the ITS architecture. The update for the GVMC was completed in tandem with an update for the Tri-County Regional Planning Council (TCRPC). These updates successfully align all of the ITS architectures and deployment plans into a consistent format for the state of Michigan. This not only provides a consistent ITS vision for the state, but also provides a consistent benefit/cost analysis for all ITS projects that can be used for prioritizing projects at the statewide level. The update of the regional ITS architecture and the development of the ITS deployment plan were assembled with significant input from local, state, and federal officials. A series of workshops have been held to solicit input from stakeholders and ensure that the plans reflect the unique needs
of the Region. This draft report was provided to all stakeholders for comment. The regional ITS architecture and deployment plan reflects an accurate snapshot of existing ITS deployments and future ITS plans in the Region. The needs and priorities of the Region will change over time; to remain effective this plan should be reviewed and updated periodically. ### 1.2 Document Overview The GVMC Regional ITS Architecture report is organized into five key sections: ### Section 1 – Introduction This section provides an overview of the National ITS Architecture requirements, the GVMC Regional ITS Architecture, and the key features and stakeholders in the GVMC Region. ### Section 2 – Regional ITS Architecture Development Process An overview of the key steps involved in updating the ITS Architecture for the GVMC Region is provided in this section. It includes a discussion of stakeholder involvement, architecture workshops, and the architecture update process. ### Section 3 – Customization of the National ITS Architecture for the GVMC Region This section contains a summary of regional needs and details the customization of the National ITS Architecture to meet the ITS vision for the Region. The market packages that were selected for the Region are included in this section. Additionally, the interconnect diagram, or "sausage diagram," is presented to show the relationships of the key subsystems and elements in the Region. ### Section 4 – Application of the Regional ITS Architecture Functional requirements and standards that apply to the Region, as indicated by the regional ITS architecture, are presented in Section 4. Operational concepts identifying stakeholder roles and responsibilities have been prepared and potential agreements to support the data sharing and resources will be identified. Based on feedback received at the Architecture Workshop, this section provides some "next step" guidelines for agencies that wish to take a market package forward and implement a project. ### Section 5 – Maintaining the Regional ITS Architecture A use and maintenance plan was developed for the GVMC Regional ITS Architecture and included in this section. The plan outlines the procedure for updating the regional ITS architecture over time. The GVMC Regional ITS Architecture also contains five appendices: - Appendix A National ITS Architecture Market Package Definitions; - Appendix B Customized Market Packages; - Appendix C Element Functional Requirements; - Appendix D Stakeholder Database; and - Appendix E Architecture Conformance and Maintenance Documentation Form. ### 1.3 Assessment The GVMC Regional ITS Architecture and Deployment Plan has been assessed based on twelve items derived from both the April 8, 2001 USDOT ITS Architecture and Standards Conformity Rule/Policy and from the architecture development process described in the *Regional ITS Architecture Guidance Document*. A listing of these items is shown in **Table 1**. Table 1 - Summary of Architecture Assessment Categories | Content Criteria | Architecture Implementation Criteria | |-------------------------------|--------------------------------------| | 1. Architecture Scope | 8. Implementation Plan (use) | | 2. Stakeholder Identification | 9. Maintenance Plan | | 3. System Inventory | 10. Agreements | | 4. Needs and Services | 11. Standards Identification | | 5. Operational Concept | 12. Project Sequencing | | 6. Functional Requirements | | | 7. Interfaces/Flows | | | | | ### 1.4 The GVMC Region ### 1.4.1 Geographic Overview The GVMC Regional ITS Architecture geographic area is defined by the boundaries of the GVMC Metropolitan Planning Organization (MPO). The GVMC MPO boundaries include all of Kent County and a portion of southeastern Ottawa County. The largest city within the Region is Grand Rapids, which had an estimated 2009 population of 193,710 according to the US Census. Other cities within the Region include, but limited to, East Grand Rapids, Kentwood, and Wyoming. A map of the GVMC Region is included in **Figure 1**. To update the GVMC Regional ITS Architecture, the project team coordinated with MDOT and the GVMC MPO to identify and invite the appropriate townships, cities, state and federal agencies, and transit providers. Stakeholders included representatives from transportation, transit, and public safety agencies throughout the Region. As part of the regional ITS architecture, a 10- to 15-year vision for ITS in the Region was documented. In the ITS Deployment Plan, the 10- to 15-year time frame was divided into smaller time periods to prioritize and sequence the projects. The naming convention used for elements in the GVMC Regional ITS Architecture is consistent with the naming convention that is used in the Grand, SEMCOG, Superior, Bay, North, and Southwest Regions as well as the Statewide ITS Architecture. This consistency provides seamless connections to those architectures without requiring that they be specifically identified. The GVMC Regional ITS Architecture is one of two architectures that address the requirements and define the ITS plans for the MDOT Grand Region. As previously stated, the GVMC Regional ITS Architecture and Deployment Plan aligns with the GVMC MPO boundary. The remainder of the MDOT Grand Region, which is exclusive of the MPO boundary, is addressed in the MDOT Grand Regional ITS Architecture and Deployment Plan that was completed in 2008. Particular attention was devoted to confirming consistency between the Grand Regional ITS Architecture and this update of the GVMC document. Statewide initiatives, such as statewide commercial vehicle operations and 511 traveler information service, are referenced in the regional ITS architecture, but are addressed in further detail in the Statewide ITS Architecture. ### 1.4.2 Transportation Infrastructure The GVMC Region is served by a number of significant federal and state highways. The primary access controlled facilities include I-96, I-196, US 131, and M-6. Based on MDOT average daily traffic (ADT) counts for 2009, the US 131 corridor has the heaviest volumes of traffic with segments in the downtown area experiencing ADTs of over 100,000. I-96, I-196, and M-6 each have segments where the ADT exceeds 50,000 with parts of I-196 reaching as high as 66,000. I-196 east of the Grand River Bridge is undergoing a major reconstruction that has required extended closures and extensive detouring. The reconstruction of I-196 is scheduled for completion in 2011. Other key corridors with high ADTs in the GVMC Region include M-11, M-21, M-37, M-44, and M-45. The region currently contains no toll roads or high occupancy vehicle lanes. The key corridors through the GVMC Region for intrastate and interstate travel include I-96, M-6, I-196, and US 131. I-96 is an east-west corridor and serves as the primary route to connect Grand Rapids to Lansing, Detroit, and Windsor, Canada. US 131 is the primary north-south corridor through the Region. US 131 southbound provides a connection between Grand Rapids and I-80 in northern Indiana. I-196 allows travelers in Grand Rapids to drive southwest towards South Bend, Indiana and Chicago, Illinois. Fixed-route and demand-response services are provided in the GVMC Region by the Interurban Transit Partnership, also known as The Rapid. The demand-response service is for people with disabilities and those living outside of the fixed-route service area. Car and vanpooling programs are also offered by The Rapid. A new bus rapid transit (BRT) service, known as the Silver Line, is being planned in the GVMC Region. The Silver Line will provide north-south service that parallels the US 131 corridor and will run with 10 minute headways during the morning and afternoon commute. The BRT will include dedicated bus lanes on much of the route, electronic payment prior to boarding the buses, transit signal priority, and real time bus arrival information. Figure 1 – GVMC Regional Boundaries Final Regional ITS Architecture and Deployment Plan June 2011 5 ### 1.4.3 GVMC Regional ITS Plans The MDOT partnered with GVMC and other regional stakeholders to initiate the update of the existing GVMC Regional ITS Architecture in 2010. Version 6.1 of the National ITS Architecture and Version 5.0 of Turbo Architecture were used to complete the regional ITS architecture update. The existing regional ITS architecture for GVMC was completed in 2002 and a Strategic Deployment Plan for the Region was completed in February 2006. In January 2008, a regional ITS architecture was completed for the Grand Region, which included all of the counties in the eight county MDOT Grand Region except those covered in the GVMC MPO boundaries (Kent and portions of Ottawa County). Since the Grand Regional ITS Architecture and Deployment Plan did not include jurisdictions within GVMC it was decided to update the GVMC Regional ITS Architecture independently from the MDOT Grand Regional ITS Architecture. Two additional reasons for maintaining individual reports include the difference between programming projects within an MPO versus those in other areas of Michigan; and the use of different travel demand models for evaluating the benefit/cost of projects. GVMC projects are modeled using the GVMC regional travel demand model; whereas projects in the Grand Regional ITS Deployment Plan were evaluated using the statewide model. Although, these two documents present two separate regional ITS architectures, the two are closely coordinated. In the GVMC area there are several ITS initiatives and activities underway or planned for the future. A brief summary highlighting some of the ITS programs and deployments are provided below. - *MDOT West Michigan TOC* MDOT has completed the WMTOC, which is located at the Grand Region office in Grand Rapids. The WMTOC serves as the center of operations for MDOT staff to monitor and operate the CCTV cameras, DMS, variable speed signs, and vehicle detectors in the Grand Region. - Kent County
Dispatch Authority Computer Aided Dispatch (CAD) System The Kent County Dispatch Authority is implementing a new CAD system that will allow consolidated 911 call taking and dispatch for Kent County and its cities. The Kent County Sherriff's Office and the City of Grand Rapids will serve as the two Public Service Answering Points (PSAPs). Both will use the CAD system and will act as a back-up to the other. - *MDOT M-6 Fiber Deployment* MDOT is in the process of implementing fiber along the new M-6 freeway through a design-build contract. Once fiber is completed, ITS devices are planned for implementation in 2011. - *Silver Line Bus Rapid (BRT) Transit* Bus rapid transit route (implemented by the Interurban Transit Partnership) will include dedicated bus lanes, electronic payment prior to boarding, signal priority, and real-time information. - ATMS Statewide Software MDOT is in the process of implementing statewide software to provide a standard HTML interface for access and controlling field devices as well as sharing information across the state. - *IP Communications Network* MDOT is in the process of upgrading the regional communications used with the freeway management system to an IP based network. ### 1.4.4 Stakeholders Stakeholder involvement is one of the key elements necessary for the successful development of a regional ITS architecture and deployment plan. The vision for how ITS will be deployed, integrated, and operated needs to be developed with input from all stakeholder agencies within the Region in order for the plan to truly reflect regional needs and priorities. Because ITS incorporates much more than traditional surface transportation infrastructure, it is important that other transportation system stakeholders are brought into the regional ITS architecture development process. Stakeholder agencies in the Grand Region included transit and public safety agencies in addition to transportation agencies. Stakeholders at the local, county, and state level were invited and encouraged to participate. **Table 2** presents a list of the stakeholder agencies that either participated in the GVMC Regional ITS Architecture and Deployment Plan workshops or provided direct input to the study team. Other stakeholders that were invited to participate, but were not able to attend, were provided with notification when minutes of the workshops or copies of the draft and final reports were available for review. Throughout the regional ITS architecture and deployment plan development the project website was kept up-to-date with the latest version of all draft and final documents to allow as much opportunity as possible for stakeholders to review and comment on all documents. **Appendix D** contains a copy of the stakeholder database and workshop attendance records. Table 2 – GVMC Stakeholder Agencies and Contacts | Stakeholder Agency | Address | Contact | |---|---|-------------------| | City of Grand Rapids | 300 Monroe Ave NW
Grand Rapids, MI 49503 | Chris Zull | | City of Grand Rapids | 300 Monroe Ave NW
Grand Rapids, MI 49503 | Matt Larobardiere | | City of Kentwood | 4900 Breton Ave SE
Kentwood, MI 49508 | Terry Schweitzer | | City of Lowell – EMS | 8450 Shaner
Lowell, MI 49331 | Matt McConnon | | City of Walker | 4243 Remembrance Road, NW
Walker, MI 49534 | Travis Mabry | | City of Wyoming | 1155 28th Street, SW
Wyoming, MI 49509 | Jodie Theis | | City of Wyoming | 1155 28th Street, SW
Wyoming, MI 49509 | Russ Henckel | | FHWA – Michigan | 315 West Allegan, Suite 201
Lansing, MI 48933 | Morrie Hoevel | | Gerald R. Ford International
Airport | 5500 44th Street SE
Grand Rapids, MI 49512-4055 | Robert Benstein | | Grand Rapids Police and Fire Dispatch | One Monroe Center
Grand Rapids, MI 49503 | Kevin Belk | | Grand Valley Metro Council | 40 Pearl St NW, Suite 410
Grand Rapids, MI 49503 | Jim Snell | | Greenville Transit | 215 E. Fairplains
Greenville, MI 48838 | Karen Raymor | | ITP The Rapid | 300 Ellsworth Ave
Grand Rapids, MI 49503 | Brian Pouget | | Kent County Road Commission | 1500 Scribner Ave NW
Grand Rapids, MI 49504 | Gerald Byrne | Table 2 – GVMC Stakeholder Agencies and Contacts | Stakeholder Agency | Address | Contact | |--------------------------------|---|--------------------| | Kent County Road Commission | 1500 Scribner Ave NW
Grand Rapids, MI 49504 | Shirley Wollner | | MDIT – DTMB | 320 S. Walnut Street
Lansing, MI 48909 | Bill Pemble | | MDIT – DTMB | 320 S. Walnut Street
Lansing, MI 48909 | Mark Burrows | | MDIT – DTMB | 320 S. Walnut Street
Lansing, MI 48909 | Mike Bartkowiak | | MDOT – Grand Region | 1420 Front Avenue, NW
Grand Rapids, MI 49504 | Paul Arends | | MDOT – Grand Region | 1420 Front Avenue, NW
Grand Rapids, MI 49504 | Suzette Peplinski | | MDOT – Grand Region | 1420 Front Avenue, NW
Grand Rapids, MI 49504 | Steven Redmond | | MDOT – Grand Region | 1420 Front Avenue, NW
Grand Rapids, MI 49504 | Thomas Richer | | MDOT – Grand Rapids TSC | 2660 Leonard Street
Grand Rapids, MI 49525 | Kara Stein | | MDOT – Jackson TSC | 2750 North Elm Road
Jackson, MI 49201-6802 | Kurt Coduti | | MDOT – ITS Program Office | 8885 Ricks Road
Lansing, MI 48917 | Collin Castle | | MDOT | 55 East Morley Drive
Saginaw, MI 48601 | Kim Zimmer | | MDOT – Statewide | 6333 Old Lansing Road
Lansing, MI 48917 | Lee Nederveld | | MIOC | 425 West Ottowa Street
Lansing, MI 48933 | Eileen Phifer | | MSP – 6 th District | 588 Three Mile Road
Grand Rapids, MI 49544 | Doug Roesler | | MSP – 6 th District | 588 Three Mile Road
Grand Rapids, MI 49544 | Lt. Alfred Newell | | MSP – Rockford | 345 Northland Drive, SE
Rockford, MI 49341 | Lt. Chris McIntire | | NOAA | 4899 South Complex Drive SE
Grand Rapids, MI 49512 | John Kowaleski | | Ottawa County Road Commission | PO Box 739
Grand Haven, MI 49417 | Fred Keena | | URS – TOC Operations | 3950 Sparks Drive, SE
Grand Rapids, MI 49546 | Marc Start | # 2 Regional ITS Architecture Development Process The update of the GVMC Regional ITS Architecture and Deployment Plan relies heavily on stakeholder input to ensure that the architecture reflects local needs. A series of two workshops were conducted with stakeholders to gather input, and draft documents were made available to stakeholders for review and comment. The workshops were conducted with stakeholders over nine months and included: - GVMC Regional ITS Architecture Development Workshop, August 24, 2010; and - GVMC ITS Deployment Plan Workshop, January 19, 2011. The process followed for the GVMC Region was designed to ensure that stakeholders could provide input and review for the update of the Region's ITS Architecture and development of the Deployment Plan. **Figure 2** illustrates the process followed. Figure 2 – GVMC Regional ITS Architecture and Deployment Plan Development Process Key components of the process are described below: Task 1 – System Inventory: A literature review of existing documents, including the 2006 Deployment Plan and 2002 GVMC Regional ITS Architecture, was conducted to establish the baseline for the region. This baseline then was revised derived from changes in project status since 2006. Secondly, a stakeholder group was identified that included representatives from regional transportation, transit, and public safety agencies. Preliminary conversations with stakeholders were conducted prior to the ITS Architecture Workshop to confirm the inventory of existing and planned ITS elements in the Region. Additional conversations were conducted after the workshop to clarify and gain additional insight into the details of the inventory. Task 2 – ITS Architecture Workshop and ITS Architecture Development: The purpose of the GVMC Regional ITS Architecture Workshop was to review the system inventory with stakeholders and update the GVMC Regional ITS Architecture. Information on the National ITS Architecture was integrated into the workshop so that key elements of the architecture, such as market packages, could be explained prior to the selection and editing of these elements. The result of the GVMC Regional ITS Architecture Workshop was an ITS architecture for the GVMC Region that included a system inventory, interconnect diagram, customized market packages, functional requirements, and relevant ITS standards. As a next step, this draft regional ITS architecture document was submitted to stakeholders for review and comment. Task 3 – ITS Deployment Plan Workshop and ITS Deployment Plan Development: A draft project listing for the GVMC Region along with the process taken to develop costs and rankings of the projected projects was presented to stakeholders at the GVMC Regional ITS Deployment Plan Workshop. Additionally, the results from the IDAS analysis were presented for feedback and comment. Stakeholders were asked to provide input on the recommended projects, responsible agencies, associated costs, and deployment timeframe. Incorporating feedback from the workshop, the IDAS results and project priorities were refined and the summarized within the Deployment Plan. **Task 4 – Draft Final and Final Report:** Comments received from the Architecture and Deployment Plan Workshops were integrated into the documents and compiled into the Draft Final report. After a brief review period, all comments were addressed and the Final Regional ITS Architecture and Deployment Plan Report was assembled and submitted to the stakeholders. # 3 Customization of the National ITS Architecture for the GVMC Region ### 3.1 Systems Inventory An important initial step in the architecture update process is to establish an inventory of existing ITS elements. Through subsequent discussions with agency representatives, GVMC Region stakeholders provided the team with information about existing
and planned systems that would play a role in the Region's ITS Architecture. The National ITS Architecture has eight groups of ITS service areas. Existing, planned, and future systems in the Region were identified in the following service areas: - *Traffic Management* examples include the West Michigan Transportation Operations Center (WMTOC) located in Grand Rapids as well as the Statewide Transportation Operations Center (STOC) in Lansing, the Michigan Intelligent Transportation System Center (MITSC) in Detroit, and local agency traffic operations centers (TOCs); surveillance equipment such as detection systems and closed circuit television (CCTV) cameras; fixed and portable dynamic message signs (DMS), and other related technologies. - Emergency Management examples include emergency operations/management centers, improved information sharing among traffic and emergency services, automated vehicle location (AVL) on emergency vehicles, traffic signal preemption for emergency vehicles, and wide-area alerts. - *Maintenance and Construction Management* examples include work zone management, roadway maintenance and construction information and environmental sensor stations (ESS). - **Public Transportation Management** examples include transit and para-transit AVL, transit travel information systems, electronic fare collection, and transit security. - Commercial Vehicle Operations examples include coordination with Commercial Vehicle Information Systems and Networks (CVISN) efforts, and hazardous material (HAZMAT) management. - *Traveler Information* examples include broadcast traveler information such as MiDrive, and traveler information kiosks. - Archived Data Management examples include electronic data management and archiving systems. - Vehicle Safety examples include collision avoidance and automated highway systems. ### 3.2 Regional Needs Needs from the Region were identified by stakeholders at the GVMC Regional ITS Architecture Workshop held in August of 2010. The needs identified provided guidance for determining which market packages should be included in the architecture. Needs were identified in all service areas except for vehicle safety. Section 3.4.3 contains additional information about the specific needs identified and relates those needs to the market packages that document the corresponding ITS service. ### 3.3 Element Customization The inventory and needs documented through the first phase of this process are the starting point. The identified user services, including ITS systems and the associated components, are used to customize the National ITS Architecture and update the regional ITS architecture specific to the GVMC Region. When developing customized elements, the stakeholder group agreed not to establish individual traffic, maintenance, and emergency management elements for individual cities within the GVMC Region. Grand Rapids, Kent County Road Commission (KCRC), Ottawa County Road Commission (OCRC), and the City of Wyoming were the only local agencies individually identified and documented. The smaller communities in the Region were documented as part of the local agency elements. For ease in maintenance of the regional ITS architecture, the stakeholders agreed to this collective grouping under "Local Agencies". This documentation allows the communities to be included in the GVMC Regional ITS Architecture, and therefore eligible to use federal monies on potential future ITS deployments. As individual communities or counties deploy user services, the Architecture can be updated to uniquely capture those agencies and their flows. ### 3.3.1 Subsystems and Terminators Each identified system or component in the GVMC Regional ITS inventory was mapped to a subsystem or terminator in the National ITS Architecture. Subsystems and terminators are the entities that represent systems in ITS. Subsystems are the highest level building blocks of the physical architecture; the National ITS Architecture groups them into four major classes: centers, field, vehicles, and travelers. Each of these major classes includes various components that represent a set of transportation functions (or processes). Each set of functions is grouped under one agency, jurisdiction, or location, and corresponds to physical elements such as: traffic operations centers, traffic signals, or vehicles. **Figure 3** shows the National ITS Architecture subsystems. This figure, also known as the "sausage diagram," is a standard interconnect diagram, showing the relationships of the various subsystems within the architecture. A customized interconnect diagram for the GVMC Region is shown in **Figure 4**. Communication functions between the subsystems are represented in the ovals. It is important to remember that the architecture is technology agnostic, but examples of fixed-point to fixed-point communications include not only twisted pair and fiber optic technologies, but also wireless technologies such as microwave and spread spectrum. Terminators are the people, systems, other facilities, and environmental conditions that interface with ITS and help define the boundary of the National ITS Architecture as well as a regional system. Examples of terminators include: drivers, weather information providers, and information service providers. Figure 3 - National ITS Architecture Physical Subsystem Interconnect Diagram ### 3.3.2 ITS Inventory by Stakeholder Each stakeholder is associated with one or more systems or elements (subsystems and terminators) that make up the transportation system in the GVMC Region. A review of the existing regional ITS architecture was performed and an updated list of stakeholders was developed. Any stakeholder that was no longer included in the regional ITS architecture was either consolidated with similar stakeholders under a new stakeholder name or removed. **Table 3** shows the list of stakeholders that were simply removed from the regional ITS architecture. The two stakeholders identified were removed because they were not represented within any of the selected market packages for the GVMC region. A listing of stakeholders, as identified in the architecture, can be found in **Table 4.** Where appropriate, the second column in the table includes the stakeholder or stakeholder name that was used in the 2002 regional ITS architecture. The last column in the table presents a description of the stakeholder as it is defined in the regional ITS architecture. For example, rather than individually documenting each of the smaller local agencies in the Region, a single stakeholder was named for local agencies, and represents the counties, cities, and towns not specifically identified in the architecture. **Table 5** sorts the inventory by stakeholder so that each stakeholder can easily identify and review all of the architecture elements associated with their agency. The table includes the status of the element, either existing or planned. In many cases, an element classified as existing might still need to be enhanced to attain the service level desired by the Region, but for purposes of the architecture it is identified as existing within the region. Table 3 – Listing of Existing Stakeholders Omitted from Revised Architecture | Stakeholder | Comment | | | |-------------------------------|--|--|--| | FHWA | There were no market packages identified with any elements associated with this stakeholder. | | | | Grand Rapids Parking Services | There were no market packages identified with any elements associated with this stakeholder. | | | Table 4 - Updated GVMC Region Stakeholder Names and Descriptions | Updated/New | Stakeholder Name in Existing | n Stakeholder Names and Descriptions | |--|--|--| | Stakeholder Name | Architecture | Stakeholder Description | | City of Kentwood | | City of Kentwood includes secondary signal operations and signal maintenance. | | City of Wyoming | | City of Wyoming includes secondary signal operations, signal maintenance, and other city departments that deal with traffic and public safety. | | Department of Natural
Resources and
Environment (DNRE) | | Michigan Department of Natural Resources and Environment is responsible for the operations and maintenance of all Parks and Recreation facilities, including infrastructure components on those properties. DNRE utilizes some technologies to provide information to visitors at Parks and Recreation facilities. | | Grand Rapids | Grand Rapids Parking Department
Grand Rapids Police Dispatch
Grand Rapids Traffic Safety | Grand Rapids is responsible for designing and constructing; coordinating and inspecting utility and roadways; and optimizing traffic flow through the city. Covers all city departments including those that deal with traffic and public safety. | | Grand Valley Metro
Council (GVMC) | Grand Valley Metro Council | GVMC supports local government planning on regional issues in the areas of transportation, environment, community and economic development, and education. | | Interurban Transit
Partnership (ITP) | Interurban Transit Partnership | ITP is responsible for the public transportation services and facilities in the Greater Grand Rapids area. | | Kent County Department of Aeronautics (KCDA) | Kent County Dept of Aeronautics | Kent County Department of Aeronautics is responsible for the management and operation of the Gerald R. Ford International
Airport (GRR) airfield and airport facilities. | | Kent County Road
Commission | Kent County Road Commission | Kent County Road Commission is responsible for the construction and maintenance of countywide roads. They are contracted to maintain state highways throughout the county. | | Kent County Sheriff Department | Kent County Sheriff Department | Provides law enforcement responsibilities within the Kent County jurisdictional boundaries. | | Financial Institution | | Handles exchange of money for electronic fare collection. | | Local Agency | Local Fire Departments Local Municipalities Municipal police fire ambulance sheriff Ottawa County Sheriff Department | Local government for all cities and municipalities within the Region that are not specifically identified. Covers all city departments, including those that deal with traffic and public safety. | | MDOT | MDOT
MDOT Western Michigan | Michigan Department of Transportation is responsible for planning, design, construction, maintenance, and operation for all aspects of a comprehensive integrated transportation system in the State of Michigan. | | Media | Media | Local media outlets. This can include television stations, newspapers, radio stations and their associated websites. | | MSP | MSP | Michigan State Police. State law enforcement agency that enforces traffic safety laws as well as commercial vehicle regulations. | # Table 4 – Updated GVMC Region Stakeholder Names and Descriptions | Updated/New
Stakeholder Name | Stakeholder Name in Existing Architecture | Stakeholder Description | |--|---|--| | North Kent Transit | | North Kent Transit is responsible for the public transportation services and facilities for the northern cities and townships in Kent County. | | NOAA | Weather Information Providers | National Oceanic and Atmospheric Administration gathers weather information and issues severe weather warnings. | | Ottawa County Road
Commission | Ottawa County Road Commission | Ottawa County Road Commission is responsible for the construction and maintenance of countywide roads. They are contracted to maintain state highways throughout the county. | | Other Agencies | | This stakeholder represents a wide variety of agencies. The associated elements are groups of agencies or providers that do not have a primary stakeholder agency. | | Other Elements | | Other elements include potential obstacles, roadway environment, and other vehicles. | | Private Information
Service Provider | | Private sector business responsible for the gathering and distribution of traveler information. This service is typically provided on a subscription basis. | | Private Operators | | Private operators manage privately owned resources that interconnect with public sector elements and subsystems of the regional ITS architecture. | | Private Transportation Providers | Private Providers | Private transportation service providers such as taxis and shuttle services. | | Rail Operators | Railroads | Companies that operate trains and/or are responsible for the maintenance and operations of railroad tracks. | | Regional Demand
Response Transit
Providers | | Transit providers within the GVMC Region aside from ITP-The Rapid and North Kent Transit that provide demand response services. | | System Users | Travelers | All of the users of the transportation system. | | Stakeholder Name | Element Name | Element Description | Status | |--|--|--|----------| | City of Kentwood | City of Kentwood Traffic Signals | Traffic signals within the jurisdictional boundaries of the City of Kentwood, but operated by the City of Grand Rapids. | Existing | | City of Wyoming | City of Wyoming TOC | City of Wyoming Traffic Operations Center is responsible for municipal signal system operations. They operate as a secondary control for the City, while Grand Rapids maintains primary control. | Existing | | | City of Wyoming Traffic Signals | Traffic signals within the jurisdictional boundaries of the City of Wyoming, but operated by the City of Grand Rapids. | Existing | | Department of Natural
Resources and Environment
(DNRE) | DNRE Weather Stations | Department of Natural Resources and Environment field equipment that collects weather data such as temperature and visibility. | Existing | | Financial Institution | Financial Service Provider | Handles exchange of money for electronic fare collection. | Existing | | | Service Agency | Agency responsible for payment of transit fares for medical transportation as part of government subsidized medical care. This includes Medicare and VA programs. | Existing | | Grand Rapids | Grand Rapids CCTV Cameras | Closed circuit television cameras operated by the Grand Rapids TOC for traffic condition monitoring and management of incidents. | Existing | | | Grand Rapids Data Archive | Archive that contains historical traffic data such as volume and speed information for the City of Grand Rapids routes. | Existing | | | Grand Rapids DMS | Dynamic Message signs operated by the City of Grand Rapids to provide information to drivers such as lane closures or travel times. | Planned | | | Grand Rapids DPS | Department of Public Service for the City of Grand Rapids that is responsible for road and bridge construction and maintenance, snow removal and salting, surface treatments, street lane painting and markings, controlling roadside vegetation and mowing, gravel road grading, and roadside ditch and drain maintenance. Grand Rapids is a contract city with MDOT and is responsible for routes within Grand Rapids city limits. | Existing | | | Grand Rapids Field Sensors | Roadway equipment used to detect vehicle volumes and/or speeds. Includes equipment such as VIVDS, RTMS, or traditional loops. | Planned | | | Grand Rapids Maintenance
Vehicles | City of Grand Rapids vehicles used in maintenance operations. | Existing | | | Grand Rapids Parking Services Department | System operated by the City of Grand Rapids that includes instrumentation, signs (DMS), and other infrastructure that monitors lot usage and provides information about availability and other general parking information. The system also collects parking fees and monitors parking meters. | Existing | | | Grand Rapids Police and Fire Dispatch | Answers all 911 calls made from within the Grand Rapids area and coordinates with other dispatch facilities. | Existing | | | Grand Rapids Public Safety
Vehicles | Local law enforcement, fire, and EMS vehicles. Includes the ITS equipment installed on the vehicles (AVL, MDTs, etc.). | Existing | | | Grand Rapids Signal Shop | Responsible for the maintenance of the municipal signal system. Has remote access to central system software and signals. | Existing | | Stakeholder Name | Element Name | Element Description | Status | |--|--|--|----------| | Grand Rapids (continue) | Grand Rapids TOC | City of Grand Rapids Traffic Operations Center responsible for the operations of the municipal signal system. The Grand Rapids TOC also operates traffic signals from other local agencies including Kent County, City of Kentwood, City of Wyoming, and City of Greenville. | Existing | | | Grand Rapids Traffic Signals | Traffic signals within the jurisdictional boundaries of the City of Grand Rapids and operated by the Grand Rapids TOC. | Existing | | | Grand Rapids Traveler Information Website | Website of the City of Grand Rapids that provides real-time traveler information for arterial travel conditions and updates for planned events. | Planned | | Grand Valley Metro Council (GVMC) | GVMC Regional Infrastructure
Management System (RIMS) | Archive system that contains historical traffic data provided by other agency data archive systems. | Existing | | Interurban Transit Partnership (ITP) | County Connection Vehicle | Transit vehicles owned/operated by ITP-The Rapid that provide services anywhere in Kent County for a small fee. | Existing | | | DASH Vehicles | Transit Vehicles owned/operated by ITP-The Rapid that operate downtown Grand Rapids, connecting several destinations. The service is free and open to the public. | Existing | | | GO!Bus Vehicles | Transit vehicles owned/operated by ITP-The Rapid that provide door-to-door service for seniors and those with disabilities. | Existing | | | PASS Vehicles | Transit Vehicles owned/operated by ITP-The Rapid that provide services for those needing additional assistance from their house to the nearest The Rapid bus stop for a small fee. | Existing | | | The Rapid CCTV Surveillance | CCTV surveillance at The Rapid Dispatch Center. CCTV surveillance also is located on vehicles for security issues. | Existing | | | The Rapid Data Archive | The transit data archive for the ITP-The Rapid. Used by FTA and MDOT Office of Public Transportation. | Existing | | | The Rapid Dispatch Center | Transit dispatch
center responsible for the tracking, scheduling, and dispatching of fixed-route and paratransit vehicles operated by ITP-The Rapid. | Existing | | | The Rapid Electronic Fare Payment Card | Medium for electronic collection of transit fares. | Planned | | | The Rapid Kiosks | Kiosks for dissemination of transit traveler information. Kiosks also can be used for the purchase and recharging of electronic fare payment cards. | Planned | | | The Rapid Vehicles | Transit vehicles owned/operated by ITP-The Rapid | Existing | | | The Rapid Website | Website of The Rapid that provides real-time traveler information about fares, arrival times, and schedule information. | Planned | | Kent County Department of Aeronautics (KCDA) | Gerald R. Ford International
Airport (GRR) | Gerald R. Ford International Airport (GRR) is the largest regional commercial airport in western Michigan. It is located southeast of Grand Rapids and is managed by the Kent County Department of Aeronautics. | Existing | | | GRR Airport DMS | Dynamic message signs operated by GRR to provide information to drivers such as lane closures or travel times. | Existing | | | GRR Airport Operations Center | GRR central command and control facility responsible for airport operations. | Existing | | | GRR Airport Police | Responsible for the dispatch of law enforcement vehicles on GRR facilities and routes. | Existing | | | GRR Airport Security Monitoring Field Equipment | Roadside equipment located on Gerald R Ford (GRR) Airport routes that is used for monitoring key infrastructure elements from damage or attacks. | Existing | | Stakeholder Name Element Name Element Description | | Element Description | Status | |--|--|---|----------| | Kent County Department of
Aeronautics (KCDA)
(continued) | GRR Airport Traveler
Information Website | Website that links users to multiple data sources for weather, traffic, and flight information. | Existing | | , | GRR Airport Vehicle Parking
Management System | System operated by GRR that monitors available vehicle parking at key parking facilities. | Existing | | Kent County Road
Commission (CRC) | Kent County CCTV Cameras | Closed circuit television cameras operated by Kent County TOC for traffic condition monitoring and management of incidents. | Planned | | | Kent County Commercial
Vehicle Permitting System | Kent County system for tracking and monitoring oversize and overweight permits for commercial vehicles. | Planned | | | Kent County Data Archive | Archive that contains historical traffic data, such as volume and speed information, for Kent County Road Commission routes. | Planned | | | Kent County Traffic Operations
Center (TOC) | Kent County Road Commission TOC is responsible for signal system operations on County routes. The TOC has a workstation with a direct connection to the City of Grand Rapids TOC. | Existing | | | Kent County Traffic Signals | Traffic signals within the jurisdictional boundaries of Kent County. These signals are operated by the Grand Rapids TOC. | Existing | | | Kent County Website | Website for the Kent County Road Commission that provides real-time traveler information for arterial travel conditions and updates for planned events. | Planned | | | Kent CRC Maintenance
Garages | Maintenance garage duties include road and bridge construction and maintenance, snow removal and salting, surface treatments, street lane painting and markings, controlling roadside vegetation and mowing, gravel road grading, and roadside ditch and drain maintenance on Kent County routes. Kent County Road Commission is a contract agency with MDOT responsible for MDOT routes within Kent County, but outside of Grand Rapids. | Existing | | | Kent CRC Maintenance Vehicles | Kent County Road Commission vehicles used in maintenance operations. | Existing | | Kent County Sheriff
Department | Kent County Central Dispatch | Answers all 911 calls made from within the Kent County area and coordinates with other dispatch facilities. | Existing | | | Kent County Public Safety
Vehicles | Public Safety vehicles owned and operated by Kent County Sheriff Department. Includes the ITS equipment installed on the vehicles (AVL, MDTs, etc.). | Existing | | Local Agency | Local Agency 911 Dispatch | Answers all 911 calls made from within the local area and coordinates with other dispatch facilities. This includes counties and municipalities. | Existing | | | Local Agency CCTV Cameras | Closed circuit television cameras operated by the Local Agency TOC for traffic condition monitoring and management of incidents. | Planned | | | Local Agency Commercial
Vehicle Permitting System | Local agency system for tracking and monitoring oversize and overweight permits for commercial vehicles. | Planned | | | Local Agency Data Archive | Archive that contains historical traffic data, such as volume and speed information, on local agency routes. | Planned | | | Local Agency DMS | Dynamic message signs operated by the City of Grand Rapids to provide information to drivers such as lane closures or travel times. | Planned | | Stakeholder Name | Element Name | Element Description | Status | | |--|--|---|----------|--| | Local Agency (continued) | Local Agency DPW | Department of Public Works for local agencies that is responsible for road and bridge construction and maintenance, snow removal and salting, surface treatments, street lane painting and markings, controlling roadside vegetation and mowing, gravel road grading, and roadside ditch and drain maintenance. | Existing | | | | Local Agency Field Sensors | Roadway equipment used to detect vehicle volumes and/or speeds. Includes equipment such as VIVDS, RTMS, or traditional loops. | Planned | | | | Local Agency Maintenance
Vehicles | Local agency vehicles used in maintenance operations. | Existing | | | | Local Agency Public Safety
Vehicles | Local law enforcement, fire, and EMS vehicles. Includes the ITS equipment installed on the vehicles (AVL, MDTs, etc.). | Existing | | | | Local Agency Smart Work Zone Equipment | Work zone monitoring and alerting equipment owned by local agencies. | Planned | | | | Local Agency TOC | Local TOC responsible for municipal signal system operations. | Planned | | | | Local Agency Traffic Signals | Traffic signals within the jurisdictional boundaries of the local agency. Local agencies include City of Greenville. | Existing | | | | Local Agency Website | Website of local agencies that provides real-time traveler information for arterial travel conditions and updates for planned events. | Planned | | | | Railroad Blockage Notification
System | System shares highway-rail intersection (HRI) status for at-grade crossings with users through traveler information tools. | Planned | | | Media | Local Print and Broadcast Media | Local media that provide traffic or incident information to the public. | Existing | | | Michigan Department of Transportation (MDOT) | MDOT Anti-Icing Field
Equipment | Roadside equipment located along MDOT routes that monitors roadway conditions for freezing conditions and can be activated remotely to apply chemical or other anticing treatment as predetermined thresholds are met. | Existing | | | | ATMS Gateway Server | Statewide software that integrates the operations of ITS field devices via a single interface. Examples of access provide view and control of CCTV cameras and posting messages on DMS. | Existing | | | | MDOT CCTV Cameras | Closed circuit television cameras operated by MDOT WMTOC for traffic condition monitoring and management of incidents. | Existing | | | | MDOT Commercial Vehicle
Permitting System | MDOT system for tracking and monitoring oversize and overweight permits for commercial vehicles. | Planned | | | | MDOT Data Warehouse | Archive that contains historical traffic data, such as volume and speed information, for MDOT routes. | Existing | | | | MDOT DMS | Dynamic message signs operated by MDOT to provide information to drivers, such as lane closures or travel times. | Existing | | | | MDOT ESS | Environmental sensor stations located on MDOT routes that collect information about the roadways such as temperature and moisture levels. | Planned | | | | MDOT Field Sensors | Roadway equipment located on MDOT routes used to detect vehicle volumes and/or speeds. Includes equipment such as VIVDS, RTMS, or traditional loops. | Existing | | | Stakeholder Name | Element Name | Element Description | Status | | |--|---|---|----------|--| | Michigan Department of
Transportation (MDOT)
(continued) | MDOT Freeway Service Patrol Dispatch | Provides efficient use of resources to assist motorists in need on MDOT routes. It is operated through the MDOT WMTOC. | Planned | |
 | MDOT Freeway Service Patrol Vehicles | Fully equipped vehicles that provide motorist assistance to vehicles in need on MDOT routes. | Planned | | | | MDOT Grand Rapids TSC | MDOT field office that oversees road construction and maintenance on MDOT facilities. Most maintenance and snow removal in this region is achieved through contract agencies. | Existing | | | | MDOT Maintenance Vehicles | MDOT vehicles used in maintenance operations. | Existing | | | | MDOT Mi Drive Website | Michigan Department of Transportation website that provides real-time traveler information for arterial travel conditions and updates for planned events. | Existing | | | | MDOT MITSC | Transportation management center that operates the freeway management system and ITS deployments for the Detroit/SE Michigan area. | Existing | | | | MDOT Office of Communications | Michigan Department of Transportation responsible for the dissemination of traffic information to the media and public. | Existing | | | | MDOT Probe Data Sensors | Roadway equipment located on MDOT routes used to detect vehicle volumes and/or speeds. | Planned | | | | MDOT Ramp Meters | Roadway equipment located on MDOT routes used to regulate traffic flow entering freeways based on current traffic conditions. | Planned | | | | MDOT Roadside Equipment for AHS | Equipment located along MDOT routes that allows communication between roadside devices and vehicles. | Planned | | | | MDOT Roadside Intersection
Collision Avoidance Equipment | Equipment located along MDOT routes that communicate between multiple roadside devices and vehicles to alert of unsafe travel conditions or conditions conducive to crashes. | Planned | | | | MDOT Roadside Signing
Equipment | Equipment located along MDOT routes that provides data through dynamic messaging or in-vehicle messaging. | Planned | | | | MDOT Signal Shop | Responsible for the operations and maintenance of MDOT signal system equipment. | Existing | | | | MDOT Smart Work Zone
Equipment | Work zone monitoring and alerting equipment owned by MDOT. | Planned | | | | MDOT STOC | MDOT Statewide Transportation Operations Center located in Lansing. The STOC operates the freeway management system and Statewide ITS deployments outside of the areas operated by MITSC and WMTOC. | Existing | | | | MDOT Traffic Signals | Traffic signals located on MDOT trunklines. Operations of the traffic signals is achieved through a partnership between MDOT and contract agencies. | Existing | | | | MDOT Variable Speed Signs | Roadway equipment located on MDOT routes used to regulate the speed of vehicles traveling along the roadway system. | Existing | | | | MDOT Weigh-in-Motion | In-road equipment that monitors vehicle weights. | Existing | | | | MDOT WMTOC | MDOT Transportation Operations Center that operates the freeway management system and ITS deployments for the Grand Rapids/Western Michigan area. | Existing | | | Stakeholder Name | Stakeholder Name Element Name Element Description | | Status | | |--------------------|--|--|----------|--| | MSP | CJIC Database | Criminal Justice Information Center Database stores criminal justice data and can be accessed by multiple agencies. | Existing | | | | MIOC | The Michigan Intelligence Operations Center operates 24 hours a day and provides statewide information sharing among local, state, and federal public safety agencies. | Existing | | | | MSP District 6 Dispatch –
Rockford | Michigan State Police dispatch for the Grand Region. Provides call-taking and dispatch for MSP and coordinates with other public safety agencies. | Existing | | | | MSP Headquarters – East
Lansing | Michigan State Police headquarters that oversees operations of MSP. | Existing | | | | MSP Office of Highway Safety Planning | Manages crash data for MDOT routes. | Existing | | | | MSP Traffic Safety Division | Responsible for monitoring commercial vehicle regulations on MDOT routes. | Existing | | | | MSP Vehicles | Public safety vehicles owned and operated by Michigan State Police. Includes the ITS equipment installed on the vehicles (AVL, MDTs, etc.). | Existing | | | | MSP Winter Travel Advisory
Website | Traveler information website operated by Michigan State Police for dissemination of winter weather advisories. | Existing | | | | MSP Winter Travel Toll Free
Number | Toll-free number operated by the Michigan State Police that provides travel information to the public. | Existing | | | NOAA | National Weather Service | Provides official US weather, marine, fire, and aviation forecasts; warnings; meteorological products; climate forecasts; and information about meteorology. | Existing | | | | NWS Weather Stations | National Weather Service equipment that provides current weather conditions such as temperature and precipitation. | Existing | | | North Kent Transit | North Kent Transit CCTV
Surveillance | CCTV surveillance at the North Kent Transit Dispatch Center or transfer facilities. | Planned | | | | North Kent Transit Data Archive | The transit data archive for North Kent Transit. Used by FTA and MDOT Office of Public Transportation. | Planned | | | | North Kent Transit Dispatch
Center | Transit dispatch center responsible for the tracking of paratransit vehicles operated by North Kent Transit. | Existing | | | | North Kent Transit Electronic
Fare Payment Card | Medium for electronic collection of transit fares. | Planned | | | | North Kent Transit Vehicles | Transit vehicles owned by North Kent Transit. | Existing | | | | North Kent Transit Website | Website for North Kent Transit that provides real-time traveler information about fares, arrivals, and schedules. | Planned | | | Other Agencies | Arena/Convention Center | System operated by the local arena/convention center that monitors available vehicle parking at key parking facilities. | Planned | | | | Contractor Smart Work Zone
Equipment | Work zone monitoring and alerting equipment owned by a contractor. | Planned | | | | Private Concierge Provider | Private entities that provides customized services to the traveler. This service is usually subscription based (such as On Star). | Existing | | | Stakeholder Name Element Name | | Element Description | Status | | |--|---|---|----------|--| | Other Elements | AWOS Weather Stations | Automated Weather Observation Stations are a type of automated airport weather station that is used to observe weather data (including temperature, wind speed, visibility, etc.) for aviation or meteorological purposes. They are operated either by the FAA or a state/local government. | Existing | | | | Potential Obstacles | Obstacles that could interfere with the safe operation of vehicles. | Existing | | | | Roadway Environment | All objects and conditions in the vicinity of the traveler that can affect the operations of the traveler. | Existing | | | Ottawa County Road
Commission (CRC) | Ottawa County CCTV Cameras | Closed circuit television cameras operated by Ottawa County TOC for traffic condition monitoring and management of incidents. | Planned | | | | Ottawa County Commercial
Vehicle Permitting System | Ottawa County system for tracking and monitoring oversize and overweight permits for commercial vehicles. | Planned | | | | Ottawa County TOC | Ottawa County Road Commission Traffic Operations Center responsible for municipal signal system operations. | Existing | | | | Ottawa County Traffic Signals | Traffic signals within the jurisdictional boundaries of Ottawa County. Those located within the GVMC MPO boundary are operated by the City of Grand Rapids. | | | | | Ottawa County Website | Website for Ottawa County Road Commission that provides real-time traveler information for arterial travel conditions and updates for planned events. | Planned | | | | Ottawa CRC Maintenance
Garages | Duties include road and bridge construction and maintenance, snow removal and salting, surface treatments, street lane painting and markings, controlling roadside vegetation and mowing, gravel road grading, and roadside ditch and drain maintenance. | Existing | | | | Ottawa CRC Maintenance
Vehicles | Ottawa County Road Commission vehicles used in maintenance operations. | Existing | | | Private Information Service | Private Sector ISP | Private entities that collect and disseminate traffic information. | Existing | | | Provider | Private Sector Traveler
Information Services | Website sponsored by a private entity. MDOT is receiving NAVTEQ data through a contractual agreement. Other data sets could require similar contracts or subscriptions. | Existing | | | Private Operators | Private Fleet Operators | Private companies that proactively manage and operate their fleet routing. Includes reactions to incidents and possible delays. | Existing | | | | Private Parking Operators | Systems operated on private property that monitor available commercial vehicle parking. | Existing | | | Private Transportation
Providers | Private Transportation Providers | Private providers of transportation services in the Region, such as taxis and intercity bus services. | Existing | | | Rail Operators | Equipment located along the tracks—including railroad crossing gates, bells, and lights—as well as the interface to the traffic signal
controller indicating the presence of a train. | | Existing | | | Stakeholder Name | Element Name | Element Description | Status | |---|---|--|----------| | Regional Demand Response
Transit Providers | Regional Demand Response
Transit Providers CCTV
Surveillance | CCTV surveillance at the Regional Demand Response Transit Center or transfer facilities. | Planned | | | Regional Demand Response
Transit Providers Data Archive | The transit data archive for the Regional Demand Responsive Transit providers. Used by FTA and MDOT Office of Public Transportation. | Planned | | | Regional Demand Response
Transit Providers Dispatch
Center | Transit dispatch center responsible for the tracking, scheduling, and dispatching of demand response vehicles operated by Regional Demand Response Transit providers. | Planned | | | Regional Demand Response
Transit Providers Electronic Fare
Payment Card | Medium for electronic collection of transit fares. | Planned | | | Regional Demand Response
Transit Providers Vehicle | Transit vehicles owned by the Regional Demand Responsive Transit providers. | Planned | | | Regional Demand Response
Transit Providers Website | Website of the Demand Response Transit providers that gives real-time traveler information about fares, arrival times, and schedule information. | Planned | | System Users | Advanced Commercial Vehicle | Privately owned commercial vehicles that travel throughout the Region. Include additional advanced technology within the vehicles for electronic screening and tag data communication. | Existing | | | Archived Data Users | Those who request information from the data archive systems. | Existing | | | Commercial Vehicle Driver | The operator of the commercial vehicle. | Existing | | | Commercial Vehicles | Privately owned commercial vehicles that travel throughout the Region. | Existing | | | Driver | Operator of private vehicles. | Existing | | | Event Promoter | Facilities that host and operate special events occurring in the GVMC Region. These include the DeVos Convention Center and Van Andel Arena. | Existing | | | Other Vehicle | Vehicles outside of the control of the driver. | Existing | | | Private Travelers Personal
Computing Devices | Computing devices that travelers use to access public information. | Existing | | | Private Vehicles | Vehicles operated by the public. | Existing | | | Traveler | Individual operating a vehicle on routes within the region. | Existing | | | Traveler Card | Medium for electronic payment collection for parking management systems or departments. | Planned | ### 3.3.3 Top Level Regional System Interconnect Diagram A system interconnect diagram, or "sausage diagram" (shown previously in **Figure 3**), shows the systems and primary interconnects in the Region. The National ITS Architecture interconnect diagram has been customized for the GVMC Region, based on the system inventory and information gathered from the stakeholders. **Figure 4** summarizes the existing and planned ITS elements for the GVMC Region in the context of a physical interconnect diagram. Subsystems and elements specific to the Region are identified in the boxes surrounding the main interconnect diagram; these are color-coded to the subsystem with which they are associated. Figure 4 - GVMC Regional System Interconnect Diagram ### 3.4 Market Packages Upon completion of the system inventory, the next step in the update of the architecture was to identify the transportation services that are important to the GVMC Region. In the National ITS Architecture, services are referred to as market packages. Market packages can include several stakeholders and elements that work together to provide a service in the Region. Examples of market packages from the National ITS Architecture include Network Surveillance, Traffic Information Dissemination, and Transit Vehicle Tracking. There are currently a total of 91 market packages identified in the National ITS Architecture Version 6.1. **Appendix A** provides a complete list and definitions for each of the National ITS Architecture market packages. The market packages are grouped together into the following eight ITS service areas. - Traffic Management - Emergency Management - Maintenance and Construction Management - Public Transportation - Commercial Vehicle Operations - Traveler Information - Archived Data Management - Advanced Vehicle Safety Systems ### 3.4.1 Selection and Prioritization of Regional Market Packages In the GVMC Region, the National ITS Architecture market packages were reviewed by the stakeholders and selected based on the relevance of the service that the market package could provide to the Region. Fifty market packages were selected for implementation in the Region. They are identified in **Table 6**. The selected market packages then were prioritized based on need. The prioritization is not intended to represent the timeframe for funding of these deployments, but instead should capture the region's view of its low, medium, and high priority needs. The table organizes the market packages into service areas and priority groupings. These priorities can be affected by additional factors other than the identified level of the need such as existing infrastructure, dependence on other systems, and with the market package's technological maturity. After selecting the market packages that were applicable for the Region, stakeholders reviewed each market package and the elements that could be included to customize it for the Region. This customization is discussed further in the following section. Table 6 – GVMC Region Market Package Prioritization by Functional Area | High Priority | Medium Priority | Low Priority | Non-selected Market | | |---|--|--|---|--| | Market Packages | Market Packages | Market Packages | Packages | | | Traffic Management | | | | | | ATMS01 Network Surveillance ATMS03 Surface Street Control ATMS06 Traffic Information Dissemination ATMS07 Regional Traffic Management ATMS08 Traffic Incident Management System | ATMS16 Parking Facility Management ATMS17 Regional Parking Management | ATMS02 Probe Surveillance ATMS04 Freeway Control ATMS13 Standard Railroad Grade Crossing ATMS09 Traffic Decision Support and Demand Management | ATMS05 HOV Lane Management ATMS10 Electronic Toll Collection ATMS11 Emissions Monitoring and Management ATMS12 Roadside Lighting System Control ATMS14 Advance Railroad Grade Crossing ATMS15 Railroad Operations Coordination ATMS18 Reversible Lane Management ATMS19 Speed Monitoring ATMS20 Drawbridge Management ATMS21 Roadway Closure Management | | | | Emergency | Management | | | | EM01 Emergency Call-Taking
and Dispatch
EM02 Emergency Routing
EM06 Wide-Area Alert | EM03 Mayday and Alarm Support
EM05 Transportation
Infrastructure Protection
EM04 Roadway Service Patrols | | EM07 Early Warning System EM08 Disaster Response and Recovery EM09 Evacuation and Reentry Management EM10 Disaster Traveler Information | | | | Maintenance and Con | struction Management | | | | MC01 Maintenance and Construction Vehicle and Equipment Tracking MC06 Winter Maintenance MC08 Work Zone Management | MC03 Road Weather Data Collection MC04 Weather Information Processing and Distribution MC07 Roadway Maintenance and Construction | MC05 Roadway Automated Treatment MC10 Maintenance and Construction Activity Coordination | MC02 Maintenance and Construction Vehicle Maintenance MC09 Work Zone Safety Monitoring MC11 Environmental Probe Surveillance MC12 Infrastructure Monitoring | | | Public Transportation | | | | | | APTS01 Transit Vehicle Tracking APTS02 Transit Fixed-Route Operations APTS03 Demand Response Transit Operations APTS05 Transit Security APTS04 Transit Fare Collection Management APTS08 Transit Traveler Information | APTS07 Multi-modal Coordination
APTS09 Transit Signal Priority
APTS10 Transit Passenger
Counting | APTS06 Transit Fleet
Maintenance | | | Table 6 – GVMC Region Market Package Prioritization by Functional Area | High Priority
Market Packages | Medium Priority
Market Packages | Low Priority
Market Packages | Non-selected Market
Packages | |--|---|--
---| | | Commercial Ve | hicle Operations | | | CVO06 Weigh-in-Motion | CVO04 Administrative Processes | | CV001 Fleet Administration CV002 Freight Administration CV003 Electronic Clearance CV005 International Border Electronic Clearance CV007 Roadside CVO Safety CV008 On-board CVO and Freight Safety and Security CV009 CVO Fleet Maintenance CV010 HAZMAT Management CV011 Roadside HAZMAT Security Detection and Mitigation CV012 CV Driver Security Authentication CV013 Freight Assignment Tracking | | | Traveler li | nformation | | | ATIS01 Broadcast Traveler
Information
ATIS06 Transportation
Operations Data Sharing | ATIS02 Interactive Traveler
Information
ATIS04 Dynamic Route Guidance
ATIS05 ISP Based Trip Planning
and Route Guidance | ATIS07 Yellow Pages and
Reservations
ATIS08 Dynamic Ridesharing
ATIS09 In Vehicle Signing | ATSI03 Autonomous Route
Guidance
ATIS10 VII Traveler Information | | | Archived Data | a Management | | | | AD1 ITS Data Mart
AD3 ITS Virtual Data Warehouse | | AD2 ITS Data Warehouse | | | Advanced Vehicle | le Safety Systems | | | | AVSS10 Intersection Collision
Avoidance | AVSS11 Automated Highway
System | AVSS01 Vehicle Safety Monitoring AVSS02 Driver Safety Monitoring AVSS03 Longitudinal Safety Warning AVSS04 Lateral Safety Warning AVSS05 Intersection Safety Warning AVSS06 Pre-Crash Restraint Deployment AVSS07 Driver Visibility Improvement AVSS08 Advance Vehicle Longitudinal Control AVSS09 Advance Vehicle Lateral Control AVSS12 Cooperative Vehicle Safety Systems | ### 3.4.2 Customized Market Packages The market packages in the National ITS Architecture were customized to reflect the unique systems, subsystems, and terminators in the GVMC Region. Each market package is shown graphically with the market package name, agencies involved, and desired data flows included. Market packages represent a service that will be deployed as an integrated capability. **Figure 5** is an example of an ATMS market package for Surface Street Control that has been customized for the Region. This market package shows the two subsystems—Traffic Management and Roadway and the associated entities (Grand Rapids TMC and Agency Traffic Signals) for Surface Street Control in the Region. Data flows between the subsystems indicate what information is being shared. The remainder of the market packages that were customized for the GVMC Region are shown in **Appendix B**. Figure 5 – Example Market Package Diagram: ATMS03 – Surface Street Control ## 3.4.3 Regional ITS Needs and Customized Market Packages Stakeholder input during the Architecture Workshop provided the foundation for the market package customization process. The specific needs identified by the stakeholders are presented in **Table 7**. The table also communicates which market packages are identified to address the specific need. There were three institutional needs identified during the workshop that cannot be addressed with a technological solution, and therefore, are not included in **Table 7**. Those needs included issues related to funding and support, staffing levels, and converting conceptual ideas into projects. These needs are driven more through policy or organizational decisions. While the architecture itself does not generate detailed solutions to these needs, it is important that they are clearly documented. As the region moves forward with each project, the original needs should remain a benchmark by which to evaluate the success of the resulting project. Table 7 – Regional ITS Needs and Corresponding Market Packages | ITS Need | Market | Package | | | | |--|--|--|--|--|--| | Traffic Management | | | | | | | Need improved clearance of recurring and nonrecurring incidents | ATMS01
ATMS02
ATMS03
ATMS04
ATMS06 | ATMS07
ATMS08
EM01
EM02
EM04 | | | | | Need improved communications with devices | ATMS01
ATMS03 | ATMS06 | | | | | Need to provide traffic information to traffic management and public safety agencies | ATMS06
ATMS07 | ATMS08
APTS07 | | | | | Need improved internal and external communications | ATMS06
ATMS07 | ATMS08
ATIS06
APTS07
APTS08 | | | | | Need signal coordination (special events/incidents) | ATMS01
ATMS03
ATMS06 | ATMS07
ATMS08 | | | | | Emergency Management | | | | | | | Need to balance crash analysis with incident clearance | EM01
EM02 | ATMS07
ATMS08 | | | | | Traveler Information | | | | | | | Need to provide real-time traveler information (pre-trip/en-route) | ATMS06
ATIS01
ATIS02
ATIS04
ATIS05 | ATIS07
ATIS09
APTS08 | | | | | Need to provide more acceptable travel time reliability on networks | ATIS01 ATIS02 ATIS06 ATMS01 ATMS02 ATMS03 ATMS04 ATMS06 ATMS07 ATMS08 ATMS13 EM04 MC03 | MC04
MC06
MC07
MC10
APTS01
APTS02
APTS03
APTS04
APTS07
APTS08
APTS09
AVSS10
AVSS11 | | | | | Archive Data Management | | | | | | | Need better access to travel count data | AD1 | AD3 | | | | #### 3.5 Architecture Interfaces While it is important to identify the various systems and stakeholders that are part of a regional ITS deployment, a primary purpose of the architecture is to identify the connectivity between transportation systems in the region. The system interconnect diagram shown previously in **Figure 4** showed the high-level relationships of the subsystems and terminators in the GVMC Region. The customized market packages represent services that can be deployed as an integrated capability and the market package diagrams show the information flows between the subsystems and terminators that are most important to the operation of the market packages. How these systems interface with each other is an integral part of the overall regional ITS architecture. #### 3.5.1 Element Connections There are a variety of different elements identified as part of the GVMC Regional ITS Architecture. These elements include traffic management centers, transit vehicles, dispatch systems, emergency management agencies, media outlets, and others—essentially, all of the existing and planned physical components that contribute to the regional ITS. Interfaces have been identified for each element in the GVMC Regional ITS Architecture and each element has been mapped to those other elements with which it must interface. The Turbo Architecture software can generate interconnect diagrams for each element in the Region that show which elements are connected to one another. **Figure 6** is an example of a context style interconnect diagram from the Turbo database output. A context diagram visually demonstrates all of the interactions between internal and external elements that interface with other elements within the system. This particular interconnect diagram is for the MDOT Mi Drive Web Site and it shows every element in the architecture that connects with the web site. Figure 6 – Example Interconnect Diagram: MDOT Mi Drive #### 3.5.2 Data Flows between Elements In the market package diagrams, flows between the subsystems and terminators define the specific information (data) that is exchanged between the elements and the direction of the exchange. The data flows could be requests for information, alerts and messages, status requests, broadcast advisories, event messages, confirmations, electronic credentials, and other key information requirements. Turbo Architecture can be used to output flow diagrams and can be filtered by market package for ease of interpretation; however, it is important to remember that within a Turbo generated diagram, custom data flows will not show up in diagrams filtered by market package. An example of a flow diagram for the GVMC Region that has been filtered to show all of the Traffic Signals that connect to the Grand Rapids TOC is shown in **Figure 7** (ATMS03 – Surface Street Control – Grand Rapids) The flow diagrams can vary greatly in complexity and, in turn, legibility. **Figure 8** shows a more complex flow diagram for ATMS06 – Traffic Information Dissemination – Grand Rapids. Figure 7 – Example Flow Diagram: ATMS03 – Grand Rapids Figure 8 – Example Flow Diagram: ATMS06 – Grand Rapids In addition to market package style flow diagrams, Turbo Architecture has the ability to create flow diagrams that show only the connections between two or three specific elements or context diagrams that show all of the flows that involve an element. For example, **Figure 9** shows a simple flow between two elements, MDOT Mi Drive Website and MDOT WMTOC. While this is a portion of existing interactions, it also could be useful to use a context diagram for the element, as shown in **Figure 10**, to view all of the other interactions with MDOT Mi Drive Website so that the project can be designed with the future in mind. However, context style flow diagrams can get very large and complicated for elements with a larger number of connections. Figure 9 – Example Two Element Flow Diagram Figure 10 – Example Context Flow Diagram: MDOT Mi Drive Website # 4 Application of the Regional ITS Architecture Detailed guidance for the stakeholders on the use and maintenance of the regional ITS architecture is provided in Section 5. This section presents some insight into some of the data that is available to support implementation of the
services identified by the stakeholders. Some of the data that can be derived from the National ITS Architecture includes recommendations for standards and functional requirements for ITS elements. In addition, the operational concepts that define the roles and responsibilities of stakeholders were updated within the regional ITS architecture and document the stakeholders' concepts related to the services identified. It is likely that the implementation of ITS in the GVMC Region will require interagency agreements. Potential agreements are identified within this section based on the desired data flows identified in the regional ITS architecture. Additionally, an integration approach founded within the existing GVMC planning processes is outlined within this section. The information provided in this section—combined with the application guidance in Section 5—should allow stakeholders to take projects identified in the architecture, document conformance to ensure the use of federal funds, and move forward with implementation of the identified ITS solutions. ### 4.1 Functional Requirements Functions are a description of what the system has to do. In the National ITS Architecture, functions are defined at several different levels, ranging from general subsystem descriptions through somewhat more specific equipment package descriptions to process specifications that include substantial detail. Guidance from the USDOT on developing a regional ITS architecture recommends that each region determine their own level of detail for the functional requirements. For the GVMC Regional ITS Architecture, functional requirements have been identified at two levels. The customized market packages, discussed previously in Section 3.4.2, describe the services that ITS needs to provide in the Region and the architecture flows between the elements. These market packages and data flows describe what systems in the GVMC Region have to do and the data that needs to be shared among elements. At a more detailed level, functional requirements for the GVMC Region are described in terms of functions that each element in the architecture performs or will perform in the future. **Appendix C** contains a table that summarizes the functions by element relative to the needs identified by the stakeholders. It is recommended that the development of detailed functional requirements, such as the "shall" statements included in a system's process specifications, be developed at the project level. These detailed "shall" statements identify all functions that a project or system needs to perform. #### 4.2 Standards Standards are an important tool that will allow efficient implementation of the elements in the GVMC Regional ITS Architecture over time. Standards facilitate deployment of interoperable systems at local, regional, and national levels without impeding innovation as technology advances, vendors change, and as new approaches evolve. The USDOT's ITS Joint Program Office is supporting Standards Development Organizations (SDOs) with an extensive, multi-year program of accelerated, consensus-based standards development to facilitate successful ITS deployment in the United States. **Table 8** identifies each of the ITS standards that apply to the GVMC Regional ITS Architecture. These standards are based on the physical subsystem architecture flows previously identified in Section 3.5.2. Table 8 - GVMC Region Applicable ITS Standards | Standards Document ID Title | | Title | | |--|--|--|--| | Development
Organization | | | | | AASHTÖ/ITE | ITE TMDD 2.1 | Traffic Management Data Dictionary (TMDD) and Messag
Sets for External Traffic Management Center
Communications (MS/ETMCC) | | | AASHTO/ITE/NEMA | NTCIP 1201 | Global Object Definitions | | | | NTCIP 1202 | Object Definitions for Actuated Traffic Signal Controller (ASC) Units | | | | NTCIP 1203 | Object Definitions for Dynamic Message Signs (DMS) | | | | NTCIP 1204 | Object Definitions for Environmental Sensor Stations (ESS) | | | | NTCIP 1205 | Object Definitions for Closed Circuit Television (CCTV) Camera Control | | | | NTCIP 1206 | Object Definitions for Data Collection and Monitoring (DCM) Devices | | | | NTCIP 1207 | Object Definitions for Ramp Meter Control (RMC) Units | | | | NTCIP 1208 | Object Definitions for Closed Circuit Television (CCTV) Switching | | | | NTCIP 1209 | Data Element Definitions for Transportation Sensor Systems (TSS) | | | | NTCIP 1210 | Field Management Stations (FMS) - Part 1: Object Definitions for Signal System Masters | | | | NTCIP 1211 | Object Definitions for Signal Control and Prioritization (SCP) | | | | NTCIP 1214 Object Definitions for Conflict Monitor U | | | | | NTCIP C2C | NTCIP Center-to-Center Standards Group | | | | NTCIP C2F | NTCIP Center-to-Field Standards Group | | | APTA | APTA TCIP-S-001 3.0.3 | Standard for Transit Communications Interface Profiles | | | ASTM | ASTM E2468-05 | Standard Practice for Metadata to Support Archived Data
Management Systems | | | | ASTM E2665-08 | Standard Specifications for Archiving ITS-Generated Traffic Monitoring Data | | | | DSRC 915MHz | Dedicated Short Range Communication at 915 MHz
Standards Group | | | ASTM/IEEE/SAE | DSRC 5GHz | Dedicated Short Range Communication at 5.9 GHz Standards Group | | | IEEE | IEEE 1455-1999 | Standard for Message Sets for Vehicle/Roadside Communications | | | | IEEE 1570-2002 | Standard for the Interface between the Rail Subsystem and the Highway Subsystem at a Highway Rail Intersection | | | | IEEE IM | Incident Management Standards Group | | | | IEEE P1609.11 | Standard for Wireless Access in Vehicular Environments (WAVE) – Over-the-Air Data Exchange Protocol for Intelligent Transportation Systems (ITS) | | | SAE ATIS General Use Advanced Traveler Infor Use Standards Group | | Advanced Traveler Information Systems (ATIS) General Use Standards Group | | | | ATIS Low Bandwidth | Advanced Traveler Information Systems (ATIS) Bandwidth Limited Standards Group | | | | Mayday | On-Board Vehicle Mayday Standards Group | | | | SAE J2735 | Dedicated Short Range Communications (DSRC) Message Set Dictionary | | ## 4.3 Operational Concepts An operational concept documents each stakeholder's current and future roles and responsibilities across a range of transportation services. Those services are grouped in the Operational Concepts section of Turbo Architecture. The services covered are: - Surface Street Management The development of signal systems that react to changing traffic conditions and provide coordinated intersection timing over a corridor, an area, or multiple jurisdictions. - **Freeway Management** The development of systems to monitor freeway (or tollway) traffic flow and roadway conditions, and to provide strategies such as ramp metering or lane access control to improve the flow of traffic on the freeway. Includes systems to provide information to travelers on the roadway. - *Incident Management* The development of systems to provide rapid and effective response to incidents. Includes systems to detect and verify incidents, along with coordinated agency response to the incidents. - *Emergency Management* The development of systems to provide emergency call taking, public safety dispatch, and emergency operations center operations. - Maintenance and Construction Management The development of systems to manage the maintenance of roadways in the Region, including winter snow and ice clearance. Includes the management of construction operations. - *Transit Services* The development of systems to more efficiently manage fleets of transit vehicles or transit rail. Includes systems to provide transit traveler information both before and during the trip. - **Parking Management** The development of systems to provide vehicle parking management for use by the driver, traveler, and other agencies. - Commercial Vehicle Operations The development of systems to facilitate the management of commercial vehicles (e.g., electronic clearance). - *Traveler Information* The development of systems to provide static and real-time transportation information to travelers. - *Archived Data Systems* The development of systems to collect transportation data for use in non-operational purposes (e.g., planning and research). **Table 9** identifies the roles and responsibilities of key stakeholders for a range of transportation services. The roles and responsibilities contained within the regional ITS architecture are focused at the regional level and do not include the level of detail associated with a project implementation. Once a project is identified for deployment, the stakeholders involved still must develop a more detailed Concept of Operations that is specific to technology and geographic boundaries of that deployment. Table 9 – GVMC Region Stakeholder Roles and Responsibilities | Transportation
Service | Stakeholder | Roles/Responsibilities | |------------------------------|--------------------------------|--| | Surface Street
Management | Grand Rapids | Operate and maintain traffic signal systems on Grand Rapids routes as well as other local routes. | | | | Operate network surveillance equipment, including CCTV cameras and field sensors on local routes to facilitate traffic signal operations. | | | | Provide traffic information reports to regional information service providers. | | | | Provide traffic information to regional agencies, including transit, emergency management, maintenance and construction, and the media. | | | | Coordinate traffic
information and control with Grand Rapids TOC and MDOT WMTOC. | | | | Coordinate traffic information with other local agencies. | | | | Coordinate HRI signal adjustments with private rail operators. | | | | Provide traffic signal preemption for emergency vehicles. | | | Kent County Road
Commission | Operate network surveillance equipment, including CCTV cameras and field sensors on local and state routes to facilitate traffic signal operations. | | | | Provide traffic information reports to regional information service providers. | | | | Provide traffic information to regional agencies, including transit, emergency management, maintenance and construction, and the media. | | | | Coordinate traffic information and control with MDOT WMTOC as well as the Grand Rapids TOC. | | | | Coordinate traffic information with other local agencies. | | | Local Agency | Operate traffic signal systems on local routes. | | | | Operate network surveillance equipment, including CCTV cameras and field sensors on local routes to facilitate traffic signal operations. | | | | Provide traffic information reports to regional information service providers. | | | | Provide traffic information to regional agencies, including transit, emergency management, maintenance and construction, and the media. | | | | Coordinate traffic information and control with MDOT WMTOC. | | | | Coordinate traffic information with other local agencies. | | | | Coordinate HRI signal adjustments with private rail operators. | | | | Provide traffic signal preemption for emergency vehicles. | | | MDOT | Operate and maintain traffic signal systems on MDOT routes not managed by Grand Rapids or local agencies. | | | | Operate network surveillance equipment, including CCTV cameras and field sensors on MDOT routes not managed by Grand Rapids or local agencies to facilitate traffic signal operations. | | | | Provide traffic information to regional agencies, including transit, emergency management, maintenance and construction, and the media. | | | | Coordinate traffic information and control with local agency TOCs and the STOC and MITSC. | | | | Provide traffic signal preemption for emergency vehicles. | Table 9 – GVMC Region Stakeholder Roles and Responsibilities | Transportation
Service | Stakeholder | Roles/Responsibilities | |---|----------------------------------|---| | Surface Street
Management
(continued) | Ottawa County Road
Commission | Operate network surveillance equipment, including CCTV cameras and field sensors on local and state routes to facilitate traffic signal operations. | | | | Provide traffic information reports to regional information service providers. | | | | Provide traffic information to regional agencies, including transit, emergency management, maintenance and construction, and the media. | | | | Coordinate traffic information and control with MDOT WMTOC. | | | | Coordinate traffic information with other local agencies. | | Freeway
Management | Grand Rapids | Operate network surveillance equipment, including CCTV cameras and field sensors, as well as DMS, to convey traffic information on MDOT routes. | | | | Provide traffic information to regional information service providers. | | | | Provide traffic information to regional transportation agencies and the general public through traffic information devices (primarily DMS). | | | | Coordinate traffic information and traffic control with MDOT WMTOC. | | | Kent County Road
Commission | Operate network surveillance equipment, including CCTV cameras and field sensors, as well as DMS, to convey traffic information on county routes. | | | | Provide traffic information to regional information service providers. | | | | Provide traffic information to regional transportation agencies and the general public through traffic information devices (primarily DMS). | | | | Coordinate traffic information and traffic control with MDOT WMTOC. | | | MDOT | Operate network surveillance equipment, including CCTV cameras and field sensors, as well as DMS, to convey traffic information on MDOT highway routes. | | | | Provide traffic information to regional information service providers. | | | | Provide traffic information to regional transportation agencies and the general public through traffic information devices (primarily DMS). | | | | Coordinate traffic information and traffic control with STOC and MITSC. | | | | Provides video images to a large number of road and law enforcement agencies through a secure web access. | | | Ottawa County Road
Commission | Operate network surveillance equipment, including CCTV cameras and field sensors to convey traffic information on county routes. | | | | Provide traffic information to regional information service providers. | | | | Provide traffic information to regional transportation agencies and the general public through traffic information devices (primarily website). | | | | Coordinate traffic information and traffic control with MDOT WMTOC. | | Incident
Management | Grand Rapids | Perform network surveillance for detection and verification of incidents on local routes. | | (Traffic) | | Provide incident information to regional emergency responders, including the MSP and MDOT. | | | | Coordinate maintenance resources for incident response with the MDOT Grand Rapids TSC and Local Agencies. | | | Kent County Road
Commission | Perform network surveillance for detection and verification of incidents within Kent County. | | | | Provide incident information to regional emergency responders, including the MSP and MDOT. | Table 9 – GVMC Region Stakeholder Roles and Responsibilities | Transportation
Service | Stakeholder | Roles/Responsibilities | | |---|--|---|--| | Incident
Management
(Traffic) (continued) | Kent County Road
Commission (continued) | Responsible for coordination with other traffic operations centers and emergency management agencies for coordinated incident management. | | | | | Coordinate maintenance resources for incident response with MDOT Grand Region TSC and other local agencies. | | | | Local Agency | Perform network surveillance for detection and verification of incidents on local routes. | | | | | Provide incident information to regional emergency responders, including the MSP and Kent County Sheriff's Department. | | | | | Coordinate maintenance resources for incident response with MDOT Grand Region TSC and Local Agencies. | | | | MDOT | Perform network surveillance for detection and verification of incidents on MDOT routes. | | | | | Provide incident information to travelers via traffic information devices on highways (e.g. MDOT DMS). | | | | | Responsible for coordination with other traffic operations centers and emergency management agencies for coordinated incident management. | | | | | Coordinate maintenance resources for incident response with MDOT TSC Construction and Maintenance Operations. | | | | | Responsible for the development, coordination, and execution of special traffic management strategies during an evacuation. | | | | Ottawa County Road
Commission | Perform network surveillance for detection and verification of incidents within Ottawa County. | | | | | Provide incident information to regional emergency responders, including the MSP and City of Grand Rapids. | | | | | Responsible for coordination with other traffic operations centers and emergency management agencies for coordinated incident management. | | | | | Coordinate maintenance resources for incident response with MDOT Grand Region TSC and other local agencies. | | | Incident | Local Agency | Receive emergency calls for incidents on local routes. | | | Management (Emergency) | | Dispatch the local agency emergency vehicles to incidents, including the local agency police, fire, and EMS/rescue. | | | | | Coordinate public safety resources for incident response on local routes. | | | | | Coordinate incident response with other public safety agencies (fire, EMS, ambulance, etc.). | | | | | Perform incident detection and verification on local routes and provide this information to the Local Agency TOC. | | | | MSP | Receive emergency calls for incidents on highways as well as local routes. | | | | | Dispatch MSP vehicles for incidents on highways. | | | | | Coordinate dispatch with local agency emergency vehicles to incidents, including the police, fire, and EMS/rescue. | | | | | Coordinate incident response with other public safety agencies (local police, fire, EMS, sheriff) as well as MDOT. | | | | | Coordinate public safety resources for incident response on highways as well as local routes. | | Table 9 – GVMC Region Stakeholder Roles and Responsibilities | Transportation
Service | Stakeholder | Roles/Responsibilities | | |---------------------------------------|---|--|--| | Incident
Management
(Emergency) | MSP (continued) | Perform incident detection and verification for the highways within the region and provide this information to traffic and other public safety agencies. | | | Emergency
Management | Grand Rapids (Grand
Rapids Police and Fire | Participate in incident response, coordination, and reporting. | | | | Dispatch) | Dispatch local agency fire/EMS/police vehicles. | | | | | Respond to transit emergencies/alarms on-board transit vehicles or at the transit facilities
of local transit agencies. | | | | Local Agency | Participate in the incident response, coordination, and reporting. | | | | | Dispatch local agency fire/EMS/police vehicles. | | | | | Receive AMBER Alert and other wide area alert information from MSP. | | | | | Respond to transit emergencies/alarms on-board transit vehicles or at the transit facilities of local transit agencies. | | | | Kent County Sheriff | Participate in incident response, coordination, and reporting. | | | | Department | Dispatch local agency fire/EMS/police vehicles. | | | | | Respond to transit emergencies/alarms on-board transit vehicles or at the transit facilities of local transit agencies. | | | | MSP | Participate in incident response, coordination, and reporting. | | | | | Coordinate and dispatch MSP vehicles to incidents within their jurisdiction. | | | | | Dispatch Local Agency emergency vehicles to incidents in areas where MSP has primary 911 call-taking responsibilities. | | | | | Receive AMBER Alert and other wide area alert information from MSP Headquarters. | | | | | Receive early warning information and threat information from the NWS and Local Agencies. | | | | | Coordinate with regional emergency management providers, maintenance and construction providers, and regional traffic management providers for emergency plans and evacuation and reentry plans. | | | | | Provide regional traffic, transit, emergency management, and maintenance operations with disaster information to disseminate to the traveling public. | | | | | Provide security monitoring of critical infrastructure for MDOT. | | | Maintenance and Construction | Grand Rapids | Receive a request for maintenance resources for incident response from regional emergency management agencies. | | | | | Coordinate maintenance resources for incidents with other regional maintenance providers. | | | | | Receive vehicle location information from local agency DPW vehicles. | | | | | Dispatch local agency maintenance vehicles. | | | | | Provide maintenance of local routes and MDOT facilities (per contract), including pavement maintenance, construction activities, and winter maintenance. | | | | Kent County Road
Commission | Receive a request for maintenance resources for incident response from regional emergency management agencies. | | | | | Coordinate maintenance resources for incidents with other regional maintenance providers. | | | | | Receive vehicle location information from local agency DPW vehicles. | | Table 9 – GVMC Region Stakeholder Roles and Responsibilities | Transportation
Service | Stakeholder | Roles/Responsibilities | |--|--|---| | Maintenance and Construction (continued) | Kent County Road
Commission (continued) | Dispatch local agency maintenance vehicles. | | | | Provide maintenance of local routes and MDOT facilities (per contract), including pavement maintenance, construction activities, and winter maintenance. | | | Local Agency | Receive a request for maintenance resources for incident response from regional emergency management agencies. | | | | Coordinate maintenance resources for incidents with other regional maintenance providers. | | | | Receive vehicle location information from local agency DPW vehicles. | | | | Dispatch local agency maintenance vehicles. | | | | Provide maintenance of local routes and MDOT facilities (per contract), including pavement maintenance, construction activities, and winter maintenance. | | | | Receive requests for maintenance resources for incident response from regional emergency management agencies. | | | | Supports coordinated response to incidents. | | | | Responsible for the tracking and dispatch of MDOT maintenance vehicles. | | | MDOT | Collect road weather information with MDOT equipment and distribute it to regional traffic, maintenance, and transit agencies. | | | | Manage maintenance of state highways within the region, including pavement maintenance, winter maintenance, and construction activities. | | | | Manage work zones on all MDOT maintenance and construction activities, as well as monitor work zone safety with MDOT field devices and vehicles. | | | | Coordinate maintenance and construction activities with other regional maintenance and construction agencies. | | | | Distribute maintenance and construction plans and work zone information to regional information service providers, regional traffic operations, transit operations, emergency operations, rail operations, and the media. | | | | Coordinate maintenance of ITS field equipment owned by MDOT with other regional maintenance providers. | | | | Coordinate snow removal resources with other regional maintenance providers. | | | NOAA | Collect weather data from field devices. | | | Ottawa County Road
Commission | Receive a request for maintenance resources for incident response from regional emergency management agencies. | | | | Coordinate maintenance resources for incidents with other regional maintenance providers. | | | | Receive vehicle location information from local agency DPW vehicles. | | | | Dispatch local agency maintenance vehicles. | | | | Provide maintenance of local routes and MDOT facilities (per contract), including pavement maintenance, construction activities, and winter maintenance. | | Transit Services | Interurban Transit
Partnership (ITP) | Provide fixed route bus service for ITP service area. | | | | Provide demand response transit service for the ITP service area. | Table 9 – GVMC Region Stakeholder Roles and Responsibilities | Transportation
Service | Stakeholder | Roles/Responsibilities | |------------------------------|--|---| | Transit Services (continued) | Interurban Transit
Partnership (ITP)
(continued) | Track and evaluate schedule performance on all North Kent Transit fixed route and demand response vehicles. | | | | Provide transit schedule and fare information to the ITP website and private sector traveler information service providers. | | | | Provide a demand response transit plan via the agency website. | | | | Provide transit passenger electronic fare payment on all ITP fixed route and demand response transit vehicles. | | | | Provide transit security on all transit vehicles and at transit terminals through silent alarms and surveillance systems. | | | | Provide automated transit maintenance scheduling through automated vehicle conditions reports on all ITP fixed route and demand response vehicles. | | | | Provide transit traveler information to the agency website and local private sector traveler information services in addition to making it available on transit information kiosks. | | | | Collect and archive transit data from ITP transit operations. | | | North Kent Transit | Provide fixed route bus service for North Kent Transit service area. | | | | Provide demand response transit service for the North Kent Transit service area. | | | | Track and evaluate schedule performance on all North Kent Transit fixed route and demand response vehicles. | | | | Provide transit schedule and fare information to the North Kent Transit website and private sector traveler information service providers. | | | | Provide a demand response transit plan via the agency website. | | | | Provide transit passenger electronic fare payment on all North Kent Transit fixed route and demand response transit vehicles. | | | | Provide transit security on all transit vehicles and at transit terminals through silent alarms and surveillance systems. | | | | Provide automated transit maintenance scheduling through automated vehicle conditions reports on all North Kent Transit fixed route and demand response vehicles. | | | | Coordinate transit service with other regional transit providers as well as regional intermodal terminals and the regional airport. | | | | Collect and archive transit data from North Kent Transit operations. | | | Regional Demand
Response Transit
Providers | Provide demand response transit service for the Regional Demand Response Transit Providers. | | | | Track and evaluate schedule performance on all Regional Demand Response Transit Providers' transit vehicles. | | | | Provide transit schedule and fare information to the Regional Demand Response Transit Providers website and private sector traveler information service providers. | | | | Provide transit passenger electronic fare payment on all Regional Demand Response Transit Providers' transit vehicles. | | | | Provide transit security on all transit vehicles and at transit terminals through silent alarms and surveillance systems. | | | | Provide automated transit maintenance scheduling through automated vehicle conditions reports on all Regional Demand Response Transit Providers' demand response vehicles. | | | | Collect and archive transit data from Regional Demand Response Transit Providers transit operations. | Table 9 – GVMC Region Stakeholder Roles and Responsibilities | Transportation
Service | Stakeholder | Roles/Responsibilities | |----------------------------------|------------------------------|---| | Parking
Management | Grand Rapids | Manage local DMS to display messages to travelers (number of spaces, entrance location, current charges, etc.). | | | | Maintain parking lot
information (static and dynamic). | | | Kent County
Department of | Manage local DMS to display messages to travelers (number of spaces, entrance location, current charges, etc.). | | | Aeronautics (KCDA) | Maintain parking lot information (static and dynamic). | | | Other Agencies | Manage local DMS to display messages to travelers (number of spaces, entrance location, current charges, etc.). | | | | Maintain parking lot information (static and dynamic). | | Commercial
Vehicle Operations | MDOT | Provide credential information, safety status information, driver records, and citations to roadside check facilities. | | | | Provide automated weigh-in-motion inspections for private fleet operations. | | | | Provide data concerning commercial vehicle safety and credentials into profiles. | | Traveler
Information | Grand Rapids | Collect traffic information (road network conditions), work zone information, travel times, and weather information. | | | | Coordinate and share traveler information with all other traveler information providers within the region. | | | Local Agency | Collect traffic information (road network conditions), work zone information, travel times, and weather information. | | | | Coordinate and share traveler information with all other traveler information providers within the region. | | | MDOT | Collection, processing, storage, and broadcast dissemination of traffic, transit, maintenance and construction, and weather information to travelers via MI Drive website. | | | | Provide traveler information to private travelers through in vehicle and personal computing devices upon request. | | | | Provide traveler information to the media. | | Archived Data
Management | MDOT | Collect and archive asset status information from all MDOT maintenance offices and MDOT asset management systems. | | | | Collect and archive traffic information from regional traffic management providers and centers, emergency information from MSP and Local Agency Police, and transit information from regional transit agencies for planning purposes. | | | | Coordinate with MDOT Transportation Planning Division. | | | GVMC | Collect and archive traffic information from regional traffic management providers and centers, emergency information from MSP and Local Agency Police, and transit information from regional transit agencies for planning purposes. | | | | Coordinate with MDOT Transportation Planning Division. | | | | Collect and archive emergency and incident information from MSP and the region's emergency responders. | ## 4.4 Potential Agreements The GVMC Regional ITS Architecture has identified many agency interfaces, information exchanges, and integration strategies that would be needed to provide the ITS services and systems identified by the stakeholders in the Region. Interfaces and data flows among public and private entities in the Region will require agreements among agencies that establish parameters for sharing agency information to support traffic management, incident management, provide traveler information, and perform other functions identified in the regional ITS architecture. Integrating systems from two or more agencies combined with the anticipated level of information exchange identified in the architecture will require the implementation of ITS technologies along with subsequent formal agreements between agencies. These agreements, while perhaps not requiring a financial commitment from agencies in the Region, should outline specific roles, responsibilities, data exchanges, levels of authority, and other facets of regional operations. Some agreements also will outline specific funding responsibilities, where appropriate and applicable. Agreements should avoid being specific with regards to technology when possible. Technology is likely to change rapidly and changes to technology could require an update of the agreement if the agreement was not technology neutral. The focus of the agreement should be on the responsibilities of the agencies and the high level information that needs to be exchanged. Depending on the type of agreement being used, agencies should be prepared for the process to complete an agreement to take several months or years. Agencies must first reach consensus on what should be in an agreement and then proceed through the approval process. The approval process for formal agreements varies by agency and can often be quite lengthy, so it is recommended that agencies plan ahead to ensure that the agreement does not delay the project. When implementing an agreement for ITS, it is recommended that, as a first step, any existing agreements are reviewed to determine whether they can be amended or modified to include the additional requirements that will come with deploying a system. If there are no existing agreements that can be modified or used for ITS implementation, then a new agreement will need to be developed. The formality and type of agreement used is a key consideration. If the arrangement will be in effect for an extended duration or involve any sort of long term maintenance, then written agreements should be used. Often during long term operations, staff may change and a verbal agreement between agency representatives may be forgotten by new staff. Common agreement types and potential applications include: - Handshake Agreement: Handshake agreements are often used in the early stage of a project. This type of informal agreement depends very much on relationships between agencies and may not be appropriate for long term operations where staff is likely to change. - Memorandum of Understanding (MOU): A MOU demonstrates general consensus or willingness to participate as part of a particular project, but is not typically very detailed. - Interagency and Intergovernmental Agreements: These agreements between public agencies can be used for operation, maintenance, or funding of its projects and systems. They can include documentation on the responsibility of each agency, functions they will provide, and liability. - Funding Agreements: Funding agreements document the funding arrangements for ITS projects. At a minimum, funding agreements include a detailed scope, services to be performed, and a detailed project budget. - Master Agreements: Master agreements include standard contract language for an agency and serve as the main agreement between two entities which guides all business transactions. Use of a master agreement can allow an agency to do business with another agency or private entity without having to go through the often lengthy development of a formal agreement each time. **Table 10** provides a list of existing and potential agreements for the GVMC Region based on the interfaces identified in the regional ITS architecture. It is important to note that as ITS services and systems are implemented in the Region, part of the planning and review process for those projects should include a review of potential agreements that would be needed for implementation or operations. Table 10 - GVMC Region Potential Agreements | Status | Agreement and
Agencies | Agreement Description | |--------|--|---| | Future | Joint Operations/Shared
Control Agreements
(Public-Public or Public-
Private) | These agreements would allow joint operations or control of certain systems and equipment. The agreement should define such items as hours of operation and time of day/day of week when shared control would take effect, circumstances, or incidents when shared control would take effect, notification procedures between the agencies agreeing to share control arrangements, overriding capabilities of owning agency, etc. Private agencies, such as information service providers that provide traffic reports, could also be part of this agreement. | | Future | Data Sharing and Usage
(Public-Public) | These agreements would define the parameters, guidelines, and policies for inter- and intra-agency ITS data sharing. This data sharing would support regional activities related to traffic management, incident management, traveler information, and other functions. The terms of this agreement should generally address such items as types of data and information to be shared, how the information will be used (traffic incident information to be shared, displayed on web site for travel information, distributed to private media, etc.), and parameters for data format, quality, and security. | | Future | Data Sharing and Usage
(Public-Private) | These agreements would define the parameters, guidelines, and policies for private sector (such as the media or other information service providers) use of ITS data. This type of agreement is recommended to define terms of use for broadcasting public-agency information regarding traffic conditions, closures, restrictions, as well as video images. Agreements also can include requirements for the media to 'source' the information (i.e., using the providing agency's logo on all video images broadcast. | | Future | Mutual Aid Agreements
(Public-Public) | Mutual aid agreements often exist as either formal or informal arrangements. They are a routine practice among many public safety and emergency services agencies. Formal mutual aid agreements will become more important as agencies integrate
systems and capabilities, particularly automated dispatch and notification. Formalized agreements should be considered as ITS or other electronic data sharing systems are implemented in the Region. | **Table 11** presents a summary of existing and proposed agreements for the GVMC region. These agreements either exist and are maintained by the partnering agencies or are identified as needed agreements based on conversations during the architecture and deployment plan workshops. Proposed agreements should be developed through the participation of the partnering agencies to ensure consistency of operations as personnel turn-over occurs within each agency. Table 11 - Existing and Proposed Agreements | Status | Agreement Name | Lead Agency | Partnering Agencies | |-----------------------------|----------------------------------|-----------------------------------|---| | Existing (verbal agreement) | Traffic Signal Operations | City of Grand Rapids | City of Kentwood, City of
Wyoming, MDOT, Kent
County, Ottawa County | | Existing (verbal agreement) | Joint 911 Dispatch
Operations | Kent County Dispatch
Authority | Kent County, City of
Grand Rapids, MSP, Local
Agency Police | | Future | Maintenance & Construction | MDOT | Kent County Road
Commission, City of
Grand Rapids, Ottawa
County Road Commission | | Existing (verbal agreement) | Access to Camera Images | MDOT – WMTOC | MSP, City of Grand
Rapids, Kent County Road
Commission, Grand
Rapids Police and Fire
Dispatch (GRPFD) | | Existing (verbal agreement) | Access to Camera Images | City of Grand Rapids | MDOT – WMTOC, Grand
Rapids Police and Fire
Dispatch (GRPFD) | | Future | Sharing of Road Weather Data | MDOT | NWS, Kent County Road
Commission, City of
Grand Rapids, Ottawa
County Road Commission | *Note: These relationships have been identified in the region. Please identify the type of agreement in place. #### 4.5 Phases of Implementation The GVMC Regional ITS Architecture will be implemented over time through a series of projects led by both public sector and private sector agencies. Key foundational systems will need to be implemented to support other systems that have been identified in the regional ITS architecture. The deployment of all of the systems required to achieve the final regional ITS architecture build out will occur over many years. A sequence of projects and their respective time frames are identified in the GVMC Regional ITS Deployment Plan. These projects will be sequenced over a 10- to 15-year period, with projects identified for deployment in the short term (0 to 3 years), medium term (4 to 8 years), and long term (greater than 8 years). Some of the key market package areas that provide the functions for the foundational systems in the GVMC Region are listed below. Projects associated with these and other market packages identified for the Region have been included in the GVMC Regional ITS Deployment Plan. - Network Surveillance - Emergency Management - Maintenance and Construction Vehicle Tracking - Weather Information Processing and Distribution - Surface Street Control - ISP Based Trip Planning & Route Guidance - Transit Fixed Route Operations # 4.6 Incorporation into the Regional Planning Process As an MPO, GVMC is responsible for coordinating transportation planning and programming activities among the variety of transportation agencies and stakeholders involved in the Grand Rapids metropolitan area. To date, GVMC has been active in the development and administration of the region's ITS Architecture and has been involved in ITS on a variety of levels. The GVMC maintains the GVMC Traffic Safety/ITS Committee that is responsible for ITS planning initiatives in the region. Additionally, GVMC is involved with the management of CMAQ funds in the region, which often are used to fund ITS and operations projects. The purpose of this section is to discuss how this updates the regional ITS architecture and how the deployment plan can be integrated into the existing processes of the MPO. Even within the focus of transportation, GVMC has to balance an approach that can address several facets, including public transportation, commercial vehicle operations, freeway and arterial operations, and ITS solutions. This section presents a methodology that integrates the development and maintenance of the regional ITS architecture and deployment plan with the other transportation planning responsibilities of GVMC. **Figure 11** depicts several of the processes involved in planning transportation projects and how the ITS project planning components integrate with other existing GVMC transportation planning processes. MPOs are required to meet multiple Federal regulations in order to receive federal funding for their transportation programs. Development and maintenance of a regional ITS architecture is one of these requirements. The development of a deployment plan is not required, but has been recognized as a beneficial process for prioritizing the deployment of ITS projects. These two plans are more easily integrated in the overall planning process when they occur early. Currently, GVMC revises the Congestion Management Process (CMP) every four years before the update to the Long Range Transportation Plan (LRTP) is initiated. Additional revisions to the CMP can occur in the interim if needed. The LRTP also is revised on a four-year cycle and incorporates the information developed in the CMP. The regional ITS architecture and deployment plan should be referenced during the development of these documents. The regional ITS architecture and deployment plan analyze specific technology-based projects to address identified needs for the region. The LRTP should integrate the ITS projects with other non-technology based solutions into a regional plan for addressing transportation needs. Based on the LRTP and the CMP, GVMC can begin to program specific projects. CMAQ projects are programmed through the Transportation Programming Study Group (TPSG). Projects are identified and presented to the ITS Committee for final approval. The MDOT ITS Program Office (IPO) solicits an ITS call for projects to each of its regions. Members within GVMC boundaries must each submit their prioritized list of projects. These projects are programmed in conjunction with the list of projects submitted by all of the other regions, including the Grand Region. The ITS lists of projects are then integrated with other transportation projects into the MDOT 5 Year Plan. The 5 Year Plan is revised annually, at which time it updates the remaining 4 years of unconstructed projects and expands to include the new 5th year of projects. It is important to note that the 5 Year Plan includes all MDOT transportation projects and not just ITS projects. Projects identified through the CMAQ call for projects and the MDOT ITS call for projects are combined to make the Short Range Transportation Plan or Transportation Improvement Program (TIP). This plan is revised every two years based on the feedback from the MPO and the MDOT contacts. Before a project can continue along the course towards design and construction, federal conformance must be verified. Most projects typically move from the TIP into a design and construction phase, but sometimes specific funds, such as discretionary grants, can become available for projects not outlined within the TIP. Each of these projects regardless of their programming status must show conformance with all Federal requirements. MDOT has adopted a regional ITS architecture documentation and conformance method, which is presented in Section 5. If the project is not currently captured in the regional ITS architecture, the details must be documented for inclusion in the next revision of the architecture. Secondly, the project must be shown in the LRTP to show that the support of the MPO has been secured. If it is not shown in the LRTP, an MPO approved amendment is required. Lastly, the project should be accurately shown in the TIP. If it is not specified in the TIP, then an approved TIP amendment is required. Once the satisfaction of these three requirements is confirmed, the project can move into implementation and be approved for the use of Federal funds. Figure 11 - ITS Project Planning Cycle # 5 Use and Maintenance Plan for the Regional ITS Architecture The update of the GVMC Regional ITS Architecture addresses the Region's vision for ITS implementation at the time the document was completed. As the Region grows, needs will change, and, as technology progresses, new ITS opportunities will arise. Shifts in regional needs and focus as well as changes in the National ITS Architecture will necessitate that the regional ITS architecture be maintained and updated to remain a useful resource for the Region. This section provides guidance for maintaining and using the regional ITS architecture for implementing projects; where appropriate, this section references the ITS deployment plan. Further detailed guidance on the maintenance of the ITS deployment plan is presented within that document. It is recommended that a comprehensive update to the regional ITS architecture occur concurrently with an update of the ITS deployment plan since the success of both of these documents relies on stakeholder involvement and regional ITS goals. However, it is important to note, that even though an ITS deployment plan provides great value to the ITS investment in the Region, only the ITS architecture is a federal requirement. Updates to the GVMC Regional ITS Architecture will occur on a regular basis as described in **Section 5.1** to maintain the regional ITS architecture as a useful planning tool. Between complete plan updates, smaller modifications likely will be required to accommodate ITS projects in the Region. **Section 5.2**
provides a step-by-step process to guide stakeholders on determining whether or not a project requires regional ITS architecture modifications. #### 5.1 Maintenance Process MDOT's ITS Program Office will work closely with GVMC to maintain the GVMC Regional ITS Architecture. Maintenance includes the oversight and management of modifications submitted by stakeholders as well as complete updates of the regional ITS architecture. Documenting modifications occurring between major updates will improve their efficiency. As element names or flows change due to the implementation of projects, simply documenting these impacts to the regional ITS architecture addresses the federal requirement for maintenance. It is recommended that complete updates to the regional ITS architecture occur in tandem with a complete update to the ITS Deployment Plan to capture the potential influences newly identified projects could introduce to the architecture. Additionally, concurrent updates of both documents help stakeholders to appropriately capture projects based on regional needs. **Table 12** summarizes the maintenance process for both the architecture and deployment plan. Complete updates to the regional ITS architecture will occur approximately every five to seven years and will be led by the MDOT ITS Program Office with support from GVMC and other regional stakeholders. The entire stakeholder group that was engaged to update this revision of the regional ITS architecture should be reconvened for the complete updates. Table 12 - Regional ITS Architecture and Deployment Plan Maintenance Summary | Maintananaa | Regional ITS | Regional ITS Architecture | | Regional ITS Deployment Plan | | |--------------------------|--|---|---|---|--| | Maintenance
Details | Modification | Complete
Update | Modification | Complete
Update | | | Timeframe for
Updates | As needed | Every 5-7 years | As needed | Every 5-7 years | | | Scope of
Update | Update market packages to satisfy architecture conformance requirements of projects or to document other changes that impact the Regional ITS Architecture | Entire Regional
ITS Architecture | Update project
status and add or
remove projects
as needed | Entire Regional
ITS Deployment
Plan | | | Lead Agency | MDOT ITS Progr | am Office/GVMC | MDOT ITS Program Office/GVMC | | | | Participants | Stakeholders
impacted by
market package
modifications | Entire stakeholder
group | Stakeholders
impacted by
project
modifications | Entire stakeholder
group | | | Results | Market package or other change(s) documented for next complete update | Updated Regional ITS Architecture document, Appendices, and Turbo Architecture database | Updated project tables | Updated Regional
ITS Deployment
Plan document | | $^{*\} Transit\ related\ projects\ will\ be\ supported\ by\ MDOT's\ Bureau\ of\ Passenger\ Transportation$ #### 5.1.1 ITS Architecture Changes between Scheduled Updates For situations where a change is required, a Regional ITS Architecture Conformance and Maintenance Documentation Form was developed and is included in **Appendix E**. This form should be completed and submitted to the MDOT ITS Program Office and to the GVMC Office whenever a change to the regional ITS architecture is proposed. Noted on the form are additional agencies that need to be copied in specific instances. If the project is located within the GVMC region, then GVMC also should receive a copy of the form. If the project has a transit related component, MDOT's Bureau of Passenger Transportation also should be copied. The Regional ITS Architecture Conformance and Maintenance Documentation Form identifies three levels of modifications. ■ Level 1 – Basic changes that do not affect the structure of the architecture. Examples include: Changes to the name or status of a stakeholder or element, or the status of a data flow. • Level 2 – Structural changes that impact only one agency. Examples include: Addition of a new market package or modifications to an existing market package that affects only one agency. • Level 3 – Structural changes that have the potential to impact multiple agencies. Examples include: New market package additions or existing market package modifications that involve multiple agencies or incorporate new stakeholder into the architecture. MDOT's ITS Program Office and GVMC will review and accept the proposed changes. All changes will be documented for incorporation during the next complete regional ITS architecture update performed by MDOT's ITS Program Office. **Figure 12** illustrates this process. Figure 12 – Process for Documenting Architecture Performance # 5.2 Process for Determining and Documenting Architecture Conformity The life of an ITS project includes numerous steps from concept to reality. As the project moves from an idea to implementation following an MDOT process, it parallels the federally required systems engineering (SE) process. One of the first steps within the SE process is aligning the project with the architecture and identifying regional ITS architecture components. As **Figure 13** shows, these steps occur very early for both the MDOT and SE processes. Figure 13 - Life of an ITS Project (excerpt from the Basis of Design Document (BODD) This section provides stakeholders with step-by-step guidance through the development of a project to ensure it is in conformance with the regional ITS architecture. The stakeholders should work with the MDOT IPO, GVMC, and any additional agencies involved in the project or its update. **Figure 14** illustrates steps the stakeholders will need to follow to determine the regional ITS architecture's conformity. For stakeholders that are less familiar with documenting the conformity, a checklist has been developed for guidance. The content for the Regional ITS Architecture Conformance and Maintenance Documentation Form can come directly from the checklist information. Both the checklist and form can be found in Appendix E. Figure 14 - Steps to Determine Architecture Conformity The checklist is divided into four main categories that guide the stakeholder through evaluating and documenting conformance. - Identify ALL market packages (MPs) and ITS components relevant to the project. - Verify that ALL MPs and ITS components are contained within the architecture. - Identify modifications or additions related to MPs or ITS components. - Document the necessary changes to the regional ITS architecture to ensure conformance. The checklist provides a set of questions and directions that should help the stakeholders establish the information needed to complete the Regional ITS Architecture Conformance and Maintenance Documentation Form. The following section provides additional detailed guidance on where to find the information needed for each step of the process. #### Identify ALL relevant market packages and ITS components in the project Referencing Appendix A and Appendix B of the regional ITS architecture document, the stakeholder will need to identify all market packages that are relevant to their project, regardless if they are existing or new. Secondly, the stakeholder should identify all of the components within the project, including the stakeholders, elements, and the flows between elements. Background regarding the elements in the regional ITS architecture is presented in Section 3.3. **Table 4** and **Table 5** provide information for reference regarding the stakeholders. These tables include all existing components and their status presented in the regional ITS architecture. They also demonstrate the information needed for any newly identified components. ### Verify Whether ALL MPs and ITS Components are in the Architecture Once the stakeholder has identified all MPs and ITS components, they then will need to verify whether or not they are included in the regional ITS architecture. The verification can be done by comparing the result either with Turbo or by using **Table 4**, **Table 5**, or **Table 6**. The stakeholder should mark those that are not included in the architecture on the checklist for Question 1. #### <u>Identify Modifications/Updates to Market Packages or ITS Components</u> As a next step, the stakeholder should identify whether or not any of the MPs or ITS components require modification from their current form in the regional ITS architecture. A modification would include a name change, a flow change or a status change (from planned to existing). **Table 5** provides the existing components, descriptions, and status. Projects sometimes introduce new elements or flows between elements or even new market packages within the architecture. The stakeholder can reference Appendix B while developing new MPs, elements, and/or flows. ## **Document Required Changes** If any changes are needed to accommodate the project under review, these changes need to be submitted using the Regional ITS Architecture Conformance and Maintenance Documentation Form, found in Appendix E. The checklist provides guidance on assembling information required for the form. Once the documentation of architecture changes are transferred to the form, it then is sent to MDOT IPO. The MDOT IPO will coordinate with GVMC on implementing and maintaining records of changes to the regional ITS architecture. If there is a transit component to the update, then it needs to be sent to MDOT – Bureau of Passenger Transportation and the Federal Transit Authority (FTA). As a reminder for the stakeholder, if an existing MP is updated or a new market package is introduced, a sketch of the
modification/update needs to be attached to the form when it is submitted. #### 5.3 Relevant Standard Use The regional ITS architecture identifies National Standards that are applicable at a regional level based on the market packages and flows identified by the stakeholders. These standards provide a starting point for the implementation of integrated solutions, but do not always provide an adequate level of guidance for the individual stakeholder agency. As each market package or solution is implemented in the region, it is important for all of the identified and potential stakeholders to be involved. Even though some stakeholders may not be funding or implementing current components of the project, their buy-in and support of the selected solution is integral to the success of the project on a regional level. When those stakeholders decide to implement expansions of a system or systems of their own that should integrate, they need to agree to the standards identified during the initial phase. The National Architecture does not provide specific guidance on conformance to local standards, but this can be achieved through mutual agreements between the involved agencies. Additionally, continuous conversations between the stakeholders through standing ITS committees provide support and guidance to stakeholders new to ITS. The committee meetings also include newer stakeholders in conversations around the established local standards that may already exist. As the MDOT IPO and GVMC review architecture and maintenance forms for the GVMC Region, it is important that consideration be given to the solutions identified for the project and the standards that are selected. Close management of these standards can improve operations costs on systems and improve the interoperability of the regional deployment of ITS, which is the goal of the regional ITS architecture. # 6 Deployment Plan The GVMC Region deployment plan was originally developed in 2006. Projects included in the 2006 plan were updated through the stakeholder process described earlier in this document under Section 1. Projects identified in the 2006 plan, but not yet programmed or implemented, were used as the starting point. The first stakeholder meeting focused on the ITS architecture and general summary of need, while the second focused on specific projects. Table 13 through Table 18 show the final list of projects that were agreed upon after the second stakeholder meeting. The final set of projects were evaluated using the ITS Deployment Analysis (IDAS) system, a package developed for FHWA for evaluating benefits and costs of a wide range of ITS deployments. IDAS incorporates travel demand models from regional and State agencies, which means that basic assumptions regarding the transportation network, trip generation and trip distribution as those used by the regional and State agencies for their planning projects. A more detailed description of the IDAS model is found later in this section. In this update, the GVMC regional model was incorporated into IDAS and analysis conducted year the base year of 2010 and the future year 2020. Since Grand Rapids only had daily models available for 2010 and 2035, the 2035 model was usd and the results interpolated back to 2020. Essentially this assumes relatively even growth over the 25 year period. ITS analysis is generally done over a shorter timeframe than capital planning due to several factors: - Projects usually require less lead time - The life of key ITS equipment such as CCTV and DMS is generally in the 8-15 year timeframe, much less than that of major capital investments; and - Rapid changes in technology make any forecast beyond 10 years potentially obsolete, Connected vehicle technology, for example, has the potential to replace much of the current ITS technology within in the next 10-20 years. Since most of the projects listed below are only conceptual at this point, no design work has been completed. Therefore, where precise information was not available, general assumptions were made regarding the deployments. These include: - Freeway Management Systems Full CCTV coverage was assumed for urban segments with spacing of roughly one mile. In rural sections CCTV were assumed at interchange locations. Detectors were assumed to be in place between all interchanges in both urban and rural segments. Specific locations were selected for DMS - Freeway Service Patrol Freeway Service Patrol operation was assumed on weekdays during peak periods. - Arterial Improvements Arterial improvements generally assumed a density of three signal improvements per mile in rural and outlying suburban areas, and six signals per mile in urban areas. Google Earth was utilized to estimate the proper density. - Road Weather Information System (RWIS) deployments, Environmental Sensor Stations, were located as part of the RWIS Concept of Operations Project completed in 2008. - For some deployments, including Central Software and Emergency Management, benefits could be estimated with any confidence; therefore these alternatives were not included in the IDAS analysis. Table 13 - Deployment Plan Projects - Freeway Management System | PROJECT
NUMBER | PROJECT DESCRIPTION | COMMENT | |-------------------|--|--------------------| | | Freeway Management System (Urban) | | | GRITS-101 | I-96 – M11/Ironwood Dr to Bristol Ave | | | GRITS-102 | I-96 – 28th St. to M6 | Programmed | | GRITS-103 | US-131 – Post Dr. to W. River Dr. | | | GRITS-104 | I-196 – 28th St. to 32nd Ave. | Programmed to 44th | | | Freeway Management System (Rural) | | | GRITS-105 | US-131 – S County Line Road/16 Mile Rd. to M57 | | | GRITS-106 | US-131 – M57 to Post Dr | | | GRITS-107 | US-131 – M6 to Allegan Co. Line | | | GRITS-108 | I-96 – 72 nd Ave to M11/Ironwood Dr | | | GRITS-109 | I-96 – M6 to Snow Ave | Programmed to M50 | | | Freeway Courtesy Patrol | | | GRITS-110 | I-96 – 68 th Ave to M11/Ironwood Dr | | | GRITS-111 | I-96 – M11/Ironwood Dr to I-196 | | | GRITS-112 | I-96 – I-196 to M6 | | | GRITS-113 | I-96 – M6 to M50/Alden Nash Ave | | | GRITS-114 | M6 – I-196 to I-96 | | | GRITS-115 | I-196 – M6 to I-96 | | | GRITS-116 | US-131 – I-96 to M6 | | Table 14 - Deployment Plan Projects - Arterial Management System | PROJECT
NUMBER | PROJECT DESCRIPTION | COMMENT | |-------------------|--|---------| | | Arterial Management System (Urban) | | | GRITS-117 | Alpine Ave./M37 – Kenowa Ave. to I-96 | | | GRITS-118 | Alpine Ave. – I-96 to Leonard St. | | | GRITS-119 | Byron Center Ave. –M6 and M11/28 th St. | | | GRITS-120 | Central Business District | | | GRITS-121 | Chicago Dr. – 28th St. to Van Buren Ave. | | | GRITS-122 | Clyde Park Ave – 28th St. to 68th St. | | Table 14 - Deployment Plan Projects - Arterial Management System | PROJECT
NUMBER | PROJECT DESCRIPTION | COMMENT | |-------------------|--|-------------------------------| | GRITS-123 | Cottonwood Dr./Baldwin St. – Chicago Dr. to I-196 | | | GRITS-124 | Covell Ave Lake Michigan Dr. to Leonard St. | | | GRITS-125 | Division Ave. – Leonard St. to Michigan St. | | | GRITS-126 | Division Ave. – 28th St. to 44th St. | | | GRITS-127 | Division Ave. – 44th St. to 68th St. | | | GRITS-128 | Fuller Ave. – I-96 to Radio Tower (1856 Herrick Ave., NE) | | | GRITS-129 | Fuller Ave. – Radio Tower (1856 Herrick Ave., NE) to Leonard St. | | | GRITS-130 | Fuller Ave. – Leonard St. to Michigan St. | | | GRITS-131 | Fuller Ave./Lake Dr. – Michigan St. to Wealthy St. | | | GRITS-132 | Fulton Rd./Cascade Rd. – Division Ave. to Spaulding Ave. | | | GRITS-133 | Kalamazoo Ave. – 28th St. to 68th St. | GMVC Expansion (44th to 60th) | | GRITS-134 | Lake Michigan Dr. – 68th Ave. to I-196 | | | GRITS-135 | Leonard St. – Covell Ave. to Fuller Ave. | | | GRITS-136 | Leonard St. – Fuller Ave. to M44 (Beltline Ave.) | | | GRITS-137 | Michigan St. – Lane Ave. to Beltline Ave. | | | GRITS-138 | M37/M44/Beltline Ave – Belding Rd. to Burton St | ITS Devices, Programmed | | GRITS-139 | M37/Broadmoor Ave – Burton St to M6 | | | GRITS-140 | M37/Broadmoor Ave. – M6 to 68 th St. | | | GRITS-141 | Patterson Ave. – 28 th St. to 44 th St. | | | GRITS-142 | Plainfield Ave. – M44 to I-96 | | | GRITS-143 | Plainfield Ave. – I-96 to Leonard St. | | | GRITS-144 | Ironwood Dr. – Wilson Ave. to I-96 | | | GRITS-145 | River Dr. – 4 Mile to Pine Island Dr. | | | GRITS-146 | Wilson Ave. – Remembrance Rd. to 28 th St. | | | GRITS-147 | Wilson Ave. – M6 to Rivertown Parkway | | | GRITS-148 | 32 nd Ave. – I-196 to Chicago Dr. | | | GRITS-149 | 44 th St. – Chicago Dr. to Kenowa Ave. | | | GRITS-150 | 56 th St./Gezon Pkwy – Byron Center Ave to Division Ave. | | | GRITS-151 | 68 th St. – Clyde Park Ave. to Division Ave. | | | GRITS-152 | Fulton St. from Indiana Ave. to Market St. and Market St. from Fulton St. to Williams St. and Seeward Ave. from Fulton St. to Lake Michigan Dr. then east to Winter Ave. | | | GRITS-153 | Ottawa Ave. south from Fulton St. to Oaks St., east to Ionia | | # Table 14 - Deployment Plan Projects - Arterial Management System | PROJECT
NUMBER | PROJECT DESCRIPTION | COMMENT | |-------------------|---|---------| | | Ave., north to Fulton St. | | | GRITS-154 | Division Ave. north to Oaks St., east to Sheldon Blvd., north to Library St., then west to Division Ave. and north to Lyon St. and Fulton St. east from Sheldon Blvd. to Jefferson Ave. | | | GRITS-155 | Monroe Ave. south from Lyon St. to Market Ave. and Monroe Center St. from Lake Michigan Dr. to Division Ave. | | | GRITS-156 | Lyon St. from
Monroe Ave. to Claremont Pl. | | | GRITS-157 | Michigan St. from Lexington Ave at Bridge east to Fuller and Michigan. | | # Table 15 - Deployment Plan Projects - Maintenance and Construction | PROJECT
NUMBER | PROJECT DESCRIPTION | COMMENT | |-------------------|--------------------------------------|---------------------------| | GRITS-159 | Road Weather Information Systems | | | GRITS-160 | Phase I – Includes 10 ESS locations | Design in 5 Year ITS Plan | | GRITS-161 | Phase II – Includes 8 ESS locations | | | GRITS-162 | Phase III – Includes 7 ESS locations | | | PROJECT DESCRIPTION | Kent County | Ottawa County | |---------------------------|-------------|---------------| | AVL for Winter Operations | Proposed | Proposed | | PROJECT NUMBER | GRITS-163 | GRITS-164 | # Table 16 – Deployment Plan Projects – Emergency Management Projects | PROJECT
NUMBER | PROJECT DESCRIPTION | COMMENT | |-------------------|-------------------------------|---------| | GRITS-165 | Emergency Vehicle Pre-emption | | # Table 17 - Deployment Plan Projects - Central Software Projects | PROJECT
NUMBER | PROJECT DESCRIPTION | COMMENT | |-------------------|---|-----------------| | GRITS-166 | Traffic Management Central Software Package Upgrade | | | GRITS-167 | 911 Dispatch Connection | | | GRITS-168 | GVMC Office Connection | Access via ATMS | Table 18 - Deployment Plan Projects - Transit Projects | PROJECT
NUMBER | PROJECT DESCRIPTION | The Rapid | North Kent
Transit | |-------------------|--------------------------------|------------|-----------------------| | GRITS-169 | AVL for Fixed Route Operations | | Proposed | | GRITS-170 | Bus Rapid Transit | Programmed | | The maps in **Figure 15** and **Figure 16** show the location of the geographically-based alternatives shown in the Tables above. Figure 15 - GVMC Regional Deployments Figure 16 - GVMC Region ITS Deployments - Grand Rapids Blowup # 6.1 Benefit/Cost Analysis Methodology ### 6.1.1 IDAS Description The most important quantitative tool used in the evaluation was the ITS Deployment Analysis System (IDAS). This software package was used to conduct the benefit-cost analysis of identified ITS improvements. IDAS is a sketch-planning software and analysis methodology developed by Cambridge Systematics for the Federal Highway Administration (FHWA). IDAS was developed to assist state, regional, and local agencies in integrating ITS into the transportation planning process. Planners and others can use IDAS to calculate relative costs and benefits of ITS investments. IDAS currently predicts costs, benefits, and impacts for more than 60 types of ITS investments. In order to be consistent with current transportation planning processes, IDAS operates as a post-processor to travel demand models used by Metropolitan Planning Organizations (MPO) and by state DOTs. IDAS, although a sketch-planning tool, can implement the modal split and/or traffic assignment steps associated with a traditional planning model. These are key steps in estimating the changes in modal, route, and temporal decisions of travelers resulting from ITS technologies. The set of impacts evaluated by IDAS included changes in user mobility, travel time/speed, travel time reliability, fuel costs, operating costs, accident costs, emissions, and noise. The performance of selected ITS options can be viewed by market sector, facility type, and district. Given the diverse types of performance measures that may be impacted by ITS and the desirability of providing a comprehensive analysis tool, IDAS is comprised of five different analysis modules as shown in **Figure 17**. Figure 17 - IDAS Model Structure ## 6.1.2 IDAS Inputs and Default Values For this evaluation, data outputs were obtained from the GVMC model to use as inputs into the IDAS model. The model data included both network files and travel demand files (trip tables) representing daily volumes for 2010 and the available network forecast year 2035. As discussed earlier the forecast year results for 2020 were achieved by interpolating the results to the year 2020. Only highway facilities, including automobile and truck trips, were evaluated using the models. Other parameters, such as baseline travel time skims (zone to zone), turn prohibitors, volume-delay curves, in- and out-of-vehicle travel times, and vehicle occupancies from the model were incorporated into IDAS. IDAS estimates the impacts of the various ITS deployments by drawing on a database of default impacts for each separate ITS component. These defaults were developed by assembling and analyzing observed impacts and evaluation results for similar deployments across the United States. The default impacts form the basis for the estimation of impacts on traffic, such as travel time and speed, in the IDAS software. Impact values are applied to the model runs to estimate the changes that occur as a result of ITS deployments. These are generally applied to travel times or volumes in the model. For example, DMS sign parameters contain three components: - The percentage of time that the sign is active regarding an event that impacts downstream traffic; - The percentage of motorists who react to the information on the sign and change their route; and - The estimated number of minutes saved by the diversion. These particular parameters were derived primarily from surveys taken of commuters in the Detroit and Lansing regions. Adjustments are made in different regions to the travel time savings estimate based on the availability of alternative routes. Implementation of the impacts parameters occurs in the model. Links that have a DMS are designated and the parameters are applied to the total travel time that is experienced on the link (number of vehicle x average travel time). The time savings calculated are then monetized using the values shown in Table 20. IDAS incorporated delay functions into the model which is incorporated into some deployments such as freeway service patrols. Other impacts values are used as follows: - Crash rates are calculated by link based on volume and type of facility, and then crash reduction rates are applied depending on the deployment; - Fuel consumption is calculated in the model based on volume and speed and then benefit parameters applied; and - Emissions are calculated using the MOBILE 5 model, which has is utilized in many travel demand models. The project team used a combination of default values and values developed for a series MDOT ITS deployment studies conducted between 2006 and 2009 in the Superior, North, Bay, Southwest and Grand (excluding GVMC) regions, as well as the SEMCOG region which included Metro and part of the University region. Some of the benefit parameters were derived from a commuter survey of both the Detroit and Lansing regions in an earlier deployment study (2002). In general, a conservative approach to estimation of benefits was taken. In some cases, the national default values were used for this analysis, while in others, default values produced very high impact estimates. Modifications were made based on Michigan specific data. **Table 19** presents the adjusted impact values used for this study and the recent series of MDOT deployment studies. Table 19 – Comparison of Impact Values Used for IDAS Analysis (IDAS Model Default Parameter in Parentheses) | Deployment | Benefit | Parameter | |--|--|-------------------| | Freeway Service Patrols | Reduction in incident duration | 20% (55%) | | | Reduction in fuel consumption | 1% (42%) | | | Reduction in fatality rate | 1% (10%) | | Traffic Signal Progression | Capacity improvement on impacted links | 6% (8%) | | DMS Signs | Percent of time significant events occur | 10% (10%) | | | Percent of drivers saving time | 20% (20%) | | | Time saved | 5 minutes (3 min) | | Freeway and Arterial Management Systems (CCTV | Reduction in incident duration | 5% (ND) | | and Detection) – Benefits from improved incident response | Reduction in crashes | 1% (ND) | | response | Reduction in operating cost | 1% (ND) | | | Reduction in emissions | 1% (ND) | | Freeway and Arterial Management Systems (CCTV and Detection) – Benefits from Improved Traveler | Percent of time significant events occur | 10% (10%) | | Information | Percent of drivers saving time | 10% (20%) | | | Time saved per traveler | 5 minutes (3 min) | | APTS CAD and AVL | Operating Cost Savings | 5% (5%) | | Winter Maintenance AVL | Operating Cost Savings | 5% (5%) | **Table 20** includes the monetized values of the benefit parameters used in this analysis. The parameters were developed by FHWA in 1995 and have been inflated to 2010 using a 3% annual inflation rate. The one exception was the price of fuel, which significantly exceeded the 3% inflation rate. This cost was raised to \$3/gallon. Table 20 - Monetary Values of IDAS Default Parameters | | Benefit Parameters | Parameter
Values | |-----------------------|--|---| | | Number of travel days in a year | 247 | | | Year of \$ values | 2010 | | | Inflation Rate | 3% | | | Value of In-vehicle time | \$15.00 | | | Value of In-vehicle time (commercial) | \$26.42 | | | Value of Out-of-vehicle time (commercial) | \$26.49 | | | Value of time multiplier for Emergency Vehicle | 30.0 | | | Value of Out-of-vehicle time | \$26.49 | | | Value of reduced delay time | \$45.03 | | | Fuel Costs (gallon) | \$3.00 | | Emissions Costs (\$/t | on) | | | | HC/ROG | \$2,763.83 | | | NOX | \$5,812.78 | | | СО | \$6,058.94 | | | PM10 | \$17,240.47 | | | CO2 | \$5.55 | | | SO2 | \$5.55 | | | GW | \$0.00 | | Accident Costs | Internal | | | | Fatality | \$3,610,430.58 | | | Injury | \$79,082.43 | | | Property
damage | \$4,399.70 | | | External | | | | | | | | Fatality | \$637,133.89 | | | Fatality Injury | \$637,133.89
\$13,956.27 | | | • | | | | Injury | \$13,956.27 | | | Injury Property damage | \$13,956.27
\$775.87 | | | Injury Property damage Non-Fuel operating costs (\$/mile) | \$13,956.27
\$775.87
\$0.10 | | | Injury Property damage Non-Fuel operating costs (\$/mile) Noise Damage Costs (\$/mile) | \$13,956.27
\$775.87
\$0.10
\$0.0011 | **Figure 18** shows how individual elements of the ITS systems are deployed on links of the network in IDAS. In this case, proposed RWIS stations for the Lower Peninsula are shown. It should be noted that these are conceptual only since planning studies to select locations have not yet been initiated. Other ITS deployments are added to the transportation network in this fashion in order to create an alternative that can be modeled in IDAS. Figure 18 - IDAS Representation of RWIS Deployment in the Lower Peninsula Once an alternative is defined, the analysis procedures are initiated to estimate the incremental costs and benefits of ITS improvements. These benefit-cost results can then be compared with other alternatives defined and analyzed in the IDAS software. Summaries of project benefits and costs for each deployment package are shown in Section 4. In order to simplify the results, impacts were collapsed into four categories for purposes of presentation. These are shown below in **Table 21**. Table 21 - Summary Categories for IDAS Benefits | Summary Category | IDAS Subcategories Included | |-----------------------------|--| | Travel Time Savings | Change in User Mobility Change in User Travel Time In-vehicle travel time Out-of-vehicle travel time Travel time reliability | | Fuel/Operating Cost Savings | Change in Costs Paid by Users Fuel Costs Non-fuel operating costs | | Accident Reduction | Change in Costs Paid by Users Accident Costs (Internal Only) Change in External Costs Accident Costs (External Only) | | Air Quality/Environmental | Change in External Costs Emissions - HC/ROG - NOx - CO - PM10 - CO ₂ - Global Warming Noise Other Mileage-based External Costs Other Trip-Based External Costs | #### 6.1.3 Estimation of ITS Alternative Costs Development of cost estimates for the various ITS alternatives required full consideration of the unique characteristics and requirements of ITS strategies that impact the costs, funding, and implementation of improvements. Planning of ITS improvements requires an increased effort on operational planning that is not generally considered in planning for traditional transportation infrastructure projects. ITS strategies typically require that a greater proportion of resources be expended for ongoing O&M activities than do traditional improvements. A "rule of thumb" based on general experience is that annual operations and maintenance expenditures are about 15-20 percent of the original capital cost. However, this figure can vary depending on the size and complexity of the operation. A lower percentage may indicate that there is a lack of investment that will require premature replacement of equipment. The replacement cycles of equipment also must be carefully considered as ITS equipment does not have as long a life cycle as traditional transportation agency assets. Failure to account for these continuing costs and funding responsibilities may result in future shortfalls in funding, personnel, or resources. IDAS software can generate default values for a wide range of cost elements, in a manner similar to that used to calculate benefits. For this project, however, two separate efforts were undertaken in order to develop costs that better reflect the operating conditions in northern Michigan. MDOT cost data for operations and maintenance of the Detroit and Grand Rapids systems were reviewed, as well as costs for recent ITS capital purchases. These sources were used to develop data for input into the IDAS cost module. IDAS provides information, such as assumed equipment life, that is used to develop life-cycle costs for the identified projects. Preliminary estimates of life-cycle costs and resource requirements were developed for the initial IDAS runs and then modified based on a review of the results. While preliminary design work is essential to refine cost estimates, the results of this study provide a reasonable initial estimate for up-front capital and ongoing O&M costs required for successful deployment of identified alternatives. **Table 22** shows the unit costs assumed for the deployments analyzed for the GVMC Region and a parallel study for the Tri-County Regional Planning Commission in the Lansing area. These are based primarily on procurements in Michigan but supplemented with information from the IDAS database and anecdotal information from the project team. This includes both capital items, which were amortized based on the number of years and a 3% interest rate and operations and maintenance costs. As discussed earlier, costs were allocated to projects primarily on a per mile basis. Table 22 - GVMC - Estimated ITS Cost per Corridor Mile | Device | Density | Cost Unit | Per Unit | Lifespan (years) | O&M | Total cost | |--------------------------------------|---------|----------------|-----------|------------------|-----------|------------| | | | | | | | | | Urban Freeway | | | | | | | | Communication fiber for devices | 1 | per mile | \$140,800 | 30 | \$14,080 | \$140,800 | | CCTV cameras | 1 | per mile | \$35,000 | 10 | \$3,500 | \$35,000 | | DMS units | | | \$225,000 | 20 | \$22,500 | \$0 | | Freeway Service Patrol Personnel | 2 | people per day | \$72,800 | 1 | \$0 | \$145,600 | | DMS - Side Mount | | | \$175,000 | 20 | \$17,500 | | | ESS Station | | | \$78,000 | 15 | \$9,200 | | | Rural Freeway | | | | | | | | Wireless infrastructure for devices | 0.5 | per mile | \$46,200 | 30 | \$4,620 | \$23,100 | | CCTV cameras | 0.5 | per mile | \$35,000 | 10 | \$3,500 | \$17,500 | | DMS units | | | \$225,000 | 20 | \$22,500 | \$0 | | Freeway Service Patrol Personnel | 2 | people per day | \$72,800 | 1 | \$0 | \$145,600 | | DMS - Side Mount | | | \$175,000 | 20 | \$17,500 | | | ESS Station | | | \$78,000 | 15 | \$9,200 | | | Arterial - Downtown/Heavy Commercial | | | | | | | | Communication fiber for devices | 1 | Mile | \$140,800 | 30 | \$14,080 | \$140,800 | | Signal improvements | 3 | per mile | 5000 | 10 | \$500 | \$15,000 | | CCTV cameras | 1 | per mile | \$35,000 | 10 | \$3,500 | \$35,000 | | Arterial - Less Dense | | | | | | | | Communication fiber for devices | 1 | Mile | \$140,800 | 30 | \$14,080 | \$140,800 | | Signal improvements | 6 | per mile | 5000 | 10 | \$500 | \$30,000 | | CCTV cameras | 1 | per mile | \$34,100 | 10 | \$3,410 | \$34,100 | | Freeway Courtesy Patrol | 1 | Truck | \$125,000 | 5 | \$145,000 | | # 6.2 Deployment Plan Results This section summarizes the benefit/cost analysis results for the deployment plan. Due to the large number of projects and the fact that most of them are conceptual at this stage, the quantitative results were aggregated by type of deployment. Individual results were then evaluated for the base 2010 and future year 2020, and placed into three categories based primarily on benefit/cost ratio, with some consideration of net benefits. It is important to look at both these results to accurately understand project impacts. Some projects may have high benefit/cost ratio but a relatively low amount of net benefit, or benefits limited to a very small portion of the public. Other projects may have high net benefits, but also high capital and/or operating costs that would use a disproportionate amount of overall resources. Figure 19 summarizes the projects by priority category with green projects showing a high level of priority, yellow are projects that of medium priority and red are those of lowest priority. It is important to emphasize that these priorities are based solely on net benefits and benefit/cost ratios and may not reflect all factors in the decisionmaking process. The existence of crash hotspots or need for system connectivity may result in some yellow or red projects being moved up. It should also be noted that in spite of relatively modest growth project for the GVMC region over the next 10 years, there is adequate growth projected in some areas to move projects up one category. | | 1 | | 1 | | |-------------|---------------------------|--|-------------------|-------------------| | Deployments | Project Category | Project Description | 2010 B/C
Ratio | 2020 B/C
Ratio | | | Freeway Management System | | | | | GRITS-101 | (urban) | I-96 – M11/Ironwood Dr to Bristol Ave | | | | | Freeway Management System | | | | | GRITS-103 | (urban) | US-131 – Post Dr. to W. River Dr. | | | | | Freeway Management System | US-131 – S County Line Road/16 Mile Rd. | | | | GRITS-105 | (rural) | to M57 | | | | | Freeway Management System | | | | | GRITS-106 | (rural) | US-131 – M57 to Post Dr | | | | | Freeway Management System | | | | | GRITS-107 | (rural) | US-131 – M6 to Allegan Co. Line | | | | | Freeway Management System | | | | | GRITS-108 | (rural) | I-96 – 72 nd Ave to M11/Ironwood Dr | | | | GRITS-110 | Freeway Courtesy Patrol | I-96 – 68 th Ave to M11/Ironwood Dr | | | | GRITS-111 | Freeway Courtesy Patrol | I-96 – M11/Ironwood Dr to I-196 | | | | GRITS-112 | Freeway Courtesy Patrol | I-96 – I-196 to M6 | | | | GRITS-113 | Freeway Courtesy Patrol | I-96 – M6 to M50/Alden Nash Ave | | | | GRITS-114 | Freeway Courtesy Patrol | M6 – I-196 to I-96 | | | | GRITS-115 | Freeway Courtesy Patrol | I-196 – M6 to I-96 | | | | GRITS-116 | Freeway Courtesy Patrol | US-131 – I-96 to M6 | | | | | Road Weather Information | | | | | GRITS-159 | Systems | Road Weather
Information Systems | | | | | Road Weather Information | | | | | GRITS-160 | Systems | Phase I – Includes 10 ESS locations | | | Figure 19 – Ranking Categories for Freeway Management and RWIS Projects | | | | 2010 B/C | 2020 B/C | |-------------|----------------------------|---|----------|----------| | Deployments | Project Category | Project Description | Ratio | Ratio | | | Arterial Management System | | | | | GRITS-117 | (Urban) | Alpine Ave./M37 – Kenowa Ave. to I-96 | | | | | Arterial Management System | | | | | GRITS-118 | (Urban) | Alpine Ave. – I-96 to Leonard St. | | | | | Arterial Management System | | | | | GRITS-119 | (Urban) | Byron Center Ave. –M6 and M11/28th St. | | | | | Arterial Management System | | | | | GRITS-121 | (Urban) | Chicago Dr. – 28th St. to Van Buren Ave. | | | | | Arterial Management System | | | | | GRITS-122 | (Urban) | Clyde Park Ave – 28th St. to 68th St. | | | | | Arterial Management System | Cottonwood Dr./Baldwin St. – Chicago Dr. | | | | GRITS-123 | (Urban) | to I-196 | | | | | Arterial Management System | Covell Ave. – Lake Michigan Dr. to | | | | GRITS-124 | (Urban) | Leonard St. | | | | | Arterial Management System | Division Ave. – Leonard St. to Michigan | | | | GRITS-125 | (Urban) | St. | | | | | Arterial Management System | | | | | GRITS-126 | (Urban) | Division Ave. – 28th St. to 44th St. | | | | | Arterial Management System | | | | | GRITS-127 | (Urban) | Division Ave. – 44th St. to 68th St. | | | | | Arterial Management System | Fuller Ave. – I-96 to Radio Tower (1856 | | | | GRITS-128 | (Urban) | Herrick Ave., NE) | | | | | Arterial Management System | Fuller Ave. – Radio Tower (1856 Herrick | | | | GRITS-129 | (Urban) | Ave., NE) to Leonard St. | | | | | Arterial Management System | | | | | GRITS-130 | (Urban) | Fuller Ave. – Leonard St. to Michigan St. | | | | | Arterial Management System | Fuller Ave./Lake Dr. – Michigan St. to | | | | GRITS-131 | (Urban) | Wealthy St. | | | | | Arterial Management System | Fulton Rd./Cascade Rd. – Division Ave. to | | | | GRITS-132 | (Urban) | Spaulding Ave. | | | | | Arterial Management System | | | | | GRITS-133 | (Urban) | Kalamazoo Ave. – 28th St. to 68th St. | | | | | Arterial Management System | | | | | GRITS-134 | (Urban) | Lake Michigan Dr. – 68th Ave. to I-196 | | | Figure 19 (continued) – Ranking Categories for Arterial Projects | | | | 2010 B/C | 2020 B/C | |-------------|----------------------------|---|----------|----------| | Deployments | Project Category | Project Description | Ratio | Ratio | | | Arterial Management System | | | | | GRITS-135 | (Urban) | Leonard St. – Covell Ave. to Fuller Ave. | | | | | Arterial Management System | Leonard St. – Fuller Ave. to M44 (Beltline | | | | GRITS-136 | (Urban) | Ave.) | | | | | Arterial Management System | | | | | GRITS-137 | (Urban) | Michigan St. – Lane Ave. to Beltline Ave. | | | | | Arterial Management System | M37/M44/Beltline Ave – Belding Rd. to | | | | GRITS-138 | (Urban) | Burton St | | | | | Arterial Management System | | | | | GRITS-139 | (Urban) | M37/Broadmoor Ave – Burton St to M6 | | | | | Arterial Management System | | | | | GRITS-140 | (Urban) | M37/Broadmoor Ave. – M6 to 68th St. | | | | | Arterial Management System | | | | | GRITS-141 | (Urban) | Patterson Ave. – 28th St. to 44th St. | | | | | Arterial Management System | | | | | GRITS-142 | (Urban) | Plainfield Ave. – M44 to I-96 | | | | | Arterial Management System | | | | | GRITS-143 | (Urban) | Plainfield Ave. – I-96 to Leonard St. | | | | | Arterial Management System | | | | | GRITS-144 | (Urban) | Ironwood Dr. – Wilson Ave. to I-96 | | | | | Arterial Management System | | | | | GRITS-145 | (Urban) | River Dr. – 4 Mile to Pine Island Dr. | | | | | Arterial Management System | Wilson Ave. – Remembrance Rd. to 28th | | | | GRITS-146 | (Urban) | St. | | | | | Arterial Management System | | | | | GRITS-147 | (Urban) | Wilson Ave. – M6 to Rivertown Parkway | | | | | Arterial Management System | | | | | GRITS-148 | (Urban) | 32nd Ave. – I-196 to Chicago Dr. | | | | | Arterial Management System | | | | | GRITS-149 | (Urban) | 44th St. – Chicago Dr. to Kenowa Ave. | | | | | Arterial Management System | 56th St./Gezon Pkwy – Byron Center Ave | | | | GRITS-150 | (Urban) | to Division Ave. | | | | | Arterial Management System | | | | | GRITS-151 | (Urban) | 68th St. – Clyde Park Ave. to Division Ave. | | | Figure 19 (continued) - Ranking Categories for Arterial Projects The greatest benefits, as expected, are realized from freeway management and freeway service patrol projects. This is primarily a function of higher volumes. RWIS has lower ranking to the fact its benefits accrue mostly during the winter months. Arterial projects tend to have lower ranking, although many of them increase their ranking between 2010 and 2020. Another important factor to consider when evaluating arterial alternatives is that the IDAS model, like all similar models, optimizes the entire network. Improvements that increase arterial capacity and throughput will attract more traffic from other, less efficient, facilities. In addition improved arterials may draw short trips away from freeways. Since freeways have lower crash rates and higher speeds, crash rates and fuel consumption may increase slightly. As a result, the benefit/cost ratio of the improvement on the arterial itself may be around 1.0 or possibly lower. However, these improvements are still desirable since they have a positive impact on the overall network. Since this is a network analysis, benefits and costs are summarized for three categories of improvement: - Freeway Management System and Freeway Service Patrol The IDAS model shows most of the largest amount of benefit accruing from the Freeway Service Patrol. However, the FSP cannot work effectively without detection, surveillance and traveler information systems, supported by the Traffic Management Center, that locate incidents and let the traveling public know about them. Therefore the most realistic summary combines both when looking at benefits. - Road Weather Information Systems - Arterial Improvement Systems As discussed above, the model often shows negative impacts for arterial projects in the area of safety and fuel consumption. Since this does not reflect the reality of improvements across the network, only travel time improvements were evaluated for arterials. **Table 23** through **Table 31** show the benefits and costs by project grouping with urban freeway and freeway courtesy patrol combined for 2010 and 2020. The urban freeway ITS system in the Grand Rapids area is largely in place so it appears that combining the Freeway Courtesy Patrol with a system build-out would be highly beneficial. While the model may somewhat overstate the benefits of these alternatives it is noted that studies showing benefit/cost ratios in the range of 30 to 50/1 are not unusual for Freeway Courtesy Patrols. Table 23 – Year 2010 – Urban Freeway Management System and Freeway Courtesy Patrol Benefit/Cost | Benefits and Costs | Monetary Values | |-----------------------|-----------------| | Travel Time Savings | \$88,822,046 | | Crash Reduction | \$395,772 | | Operating Costs | \$1,484,129 | | Environmental | \$837,228 | | Total Annual Benefits | \$91,539,175 | | Annualized Cost | \$2,848,272 | | Net Benefits | \$88,690,903 | | Benefit/Cost Ratio | 32.1 | | Capital Cost | \$15,876,661 | | Annual O & M Cost | \$1,368,131 | Table 24 – Year 2020 – Urban Freeway Management System and Freeway Courtesy Patrol Benefit/Cost | Benefits and Costs | Monetary Values | |-----------------------|-----------------| | Travel Time Savings | \$92,366,337 | | Crash Reduction | \$430,549 | | Operating Costs | \$1,324,664 | | Environmental | \$736,213 | | Total Annual Benefits | \$94,857,763 | | Annualized Cost | \$2,751,119 | | Net Benefits | \$92,106,644 | | Benefit/Cost Ratio | 34.5 | | Capital Cost | \$15,943,719 | | Annual O & M Cost | \$1,260,346 | Table 25 – Year 2010 – Freeway Management System (Rural) Cost Savings | Benefits and Costs | Monetary Values | |-----------------------|-----------------| | Travel Time Savings | \$3,104,618 | | Crash Reduction | \$75,987 | | Operating Costs | \$340,491 | | Environmental | \$205,324 | | Total Annual Benefits | \$3,726,420 | | Annualized Cost | \$324,090 | | Net Benefits | \$3,402,330 | | Benefit/Cost Ratio | 11.5 | | Capital Cost | \$1,569,465 | | Annual O & M Cost | \$162,545 | Table 26 – Year 2020 – Freeway Management System (Rural) Cost Savings | Benefits and Costs | Monetary Values | |-----------------------|-----------------| | Travel Time Savings | \$4,534,944 | | Crash Reduction | \$84,132 | | Operating Costs | \$369,755 | | Environmental | \$221,457 | | Total Annual Benefits | \$5,210,287 | | Annualized Cost | \$395,298 | | Net Benefits | \$4,814,988 | | Benefit/Cost Ratio | 13.2 | | Capital Cost | \$1,642,857 | | Annual O & M Cost | \$225,884 | Table 27 - Freeway Management System (Rural) Cost Savings | Benefits and Costs | Monetary Values | |-----------------------|-----------------| | Travel Time Savings | \$4,534,944 | | Crash Reduction | \$84,132 | | Operating Costs | \$369,755 | | Environmental | \$221,457 | | Total Annual Benefits | \$5,210,287 | | Annualized Cost | \$395,298 | | Net Benefits | \$4,814,988 | | Benefit/Cost Ratio | 13.2 | | Capital Cost | \$1,642,857 | | Annual O & M Cost | \$225,884 | Table 28 – Road Weather Information Systems (RWIS) Cost Savings | Benefits and Costs | Monetary Values | | |-----------------------|-----------------|--| | Travel Time Savings | \$3,544,697 | | | Crash Reduction | \$294,613 | | | Operating Costs | \$280,824 | | | Environmental | -\$51,514 | | | Total Annual Benefits | \$4,068,620 | | | Annualized Cost | \$314,444 | | | Net Benefits | \$3,754,176 | | | Benefit/Cost Ratio | 12.9 | | | Capital Cost | \$1,805,074 | | | Annual O & M Cost | \$142,069 | |
Table 29 – Year 2020 – Road Weather Information Systems (RWIS) Cost Savings | Benefits and Costs | Monetary Values | | |-----------------------|-----------------|--| | Travel Time Savings | \$4,695,231 | | | Crash Reduction | \$473,846 | | | Operating Costs | \$216,836 | | | Environmental | -\$130,683 | | | Total Annual Benefits | \$5,255,229 | | | Annualized Cost | \$402,442 | | | Net Benefits | \$4,852,787 | | | Benefit/Cost Ratio | 13.1 | | | Capital Cost | \$2,038,643 | | | Annual O & M Cost | \$205,461 | | Table 30 – Year 2010 – Arterial Management System Cost Savings | Benefits and Costs | Monetary Values | |---------------------|-----------------| | Travel Time Savings | \$4,623,802 | | Annualized Cost | \$1,593,012 | | Net Benefits | \$3,038,531 | | Benefit/Cost Ratio | 2.9 | | Capital Cost | \$1,525,035 | | Annual O & M Cost | \$67,978 | Table 31 – Year 2020 – Arterial Management System Cost Savings | Benefits and Costs | Monetary Values | |---------------------|-----------------| | Travel Time Savings | \$11,372,309 | | Annualized Cost | \$1,585,738 | | Net Benefits | \$11,299,984 | | Benefit/Cost Ratio | 7.2 | | Capital Cost | \$1,489,555 | | Annual O & M Cost | \$72,325 | As noted earlier, only travel time benefits are presented for arterial alternatives. The tables below summarize the benefits and costs for the entire deployment plan program. This analysis is summarized in **Table 32** through **Table 35**. Travel time improvement is clearly the most significant benefit from a dollar value point of view; however significant benefits are realized in all categories. Relatively modest capital costs are indicated on the freeway management systems since the Transportation Management Center and much of the required infrastructure is already in place. Table 32 - Estimate of Total Benefits 2010 2020 | Deployment Type | Total Benefits | Total Benefits | |---|----------------|----------------| | Freeway Management System (rural) | \$ 3,726,420 | \$5,210,287 | | FMS (Urban) and Freeway Courtesy Patrol | \$91,539,175 | \$94,857,763 | | RWIS | \$ 4,068,620 | \$ 5,255,229 | | Arterial Management Systems | \$ 4,623,802 | \$11,372,309 | Table 33 - Estimate of Net Benefits 2010 2020 | Deployment Type | Net Benefits | Net Benefits | |---|--------------|--------------| | Freeway Management System (rural) | \$ 3,402,330 | \$ 4,814,988 | | FMS (Urban) and Freeway Courtesy Patrol | \$88,690,903 | \$92,106,644 | | RWIS | \$ 3,754,176 | \$ 4,852,787 | | Arterial Management Systems | \$3,038,531 | \$11,299,984 | Table 34 - Estimate of Annualized Costs 2010 2010 | Deployment Type | Annualized Costs | Annualized Costs | |---|-------------------------|-------------------------| | Freeway Management System (rural) | \$324,090 | \$395,298 | | FMS (Urban) and Freeway Courtesy Patrol | \$2,848,272 | \$2,751,119 | | RWIS | \$ 314,444 | \$ 402,442 | | Arterial Management Systems | \$1,593,012 | \$1,585,738 | Table 35 - Estimate of Benefit/Cost Ratio 2010 2020 | | Benefit/Cost | Benefit/Cost | |---|--------------|--------------| | Deployment Type | Ratio | Ratio | | Freeway Management System (rural) | 11.5 | 13.2 | | FMS (Urban) and Freeway Courtesy Patrol | 32.1 | 34.5 | | RWIS | 13.1 | 12.9 | | Arterial Management Systems | 2.9 | 7.2 | It should be noted that much of the capital cost is in fiber, which can serve all of the deployment categories. The initial capital cost for the full program is approximately \$21 million with an annualized cost of about \$5 million. The annualized cost is split between and annualized capital cost of approximately \$3 million and an operations and maintenance cost of about \$2 million.